

GC
973.74
V59s
1974529

M. L.

REYNOLDS HISTORICAL
GENEALOGY COLLECTION

✓

ALLEN COUNTY PUBLIC LIBRARY

3 1833 01085 6612

Digitized by the Internet Archive
in 2012

THE
MEMORIAL RECORD

OF THE
SOLDIERS

FROM

STOWE, VERMONT, *Vt.*

WHO FOUGHT FOR

OUR GOVERNMENT,

DURING THE REBELLION OF 1861-5.

PREPARED BY

R. A. SAVAGE.

MONTPELIER:

PRINTED AT THE FREEMAN STEAM PRINTING ESTABLISHMENT.

1867.

P R E F A C E .

At the annual meeting held in Stowe, March 6th, 1866, the town appointed me to prepare a SOLDIERS' RECORD, in accordance with an act of the Legislature, approved November 15th, 1864; and at the annual meeting held March 5th, 1867, the following pages were presented to the town.

On motion of Dr. N. H. THOMAS, voted to procure the printing of five hundred copies, and one copy given to each soldier who went from this town.

I hereby certify that the statements made are true, according to the best information I have been able to obtain.

R. A. SAVAGE.

1974529

MEMORIAL RECORD.

INTRODUCTION.

AMONG the events of the past, never to be forgotten, especially by us of this generation, are those connected with the civil war which so lately deluged our land with blood and made us a nation of mourners. Though all did not engage in the deadly conflict, or receive in their own persons injuries such as have brought untold sufferings to thousands of the brave defenders of our country, yet who can forget the anxiety on every countenance as men waited to hear the last news from the scene of conflict; the sleepless nights, when thoughts of loved ones far away forbade repose; and, beside, the darkness which hung over our national affairs during all that bloody period, was a darkness which could be felt. Here the historian will pause, and the causes which operated to produce such a mighty struggle will be fully studied, and no work of general history will pass unnoticed the gigantic efforts put forth by the opposing parties—the one to build up a government with slavery as its corner-stone, the other to maintain the integrity of that Union for which our fathers fought, bled and died.

To those who boldly stood up in this time of peril, cheerfully exposing themselves to the sufferings and dangers of war, we, who were permitted to remain at home, owe a debt of gratitude, which we can never cancel, so long as one of these noble men, or their descendants, shall live to remind us of what they did to break the treacherous arm raised to strike our loved banner to the dust.

\$15.00 H. J. Rogers & Co. Jan 12-1918 P.O. 2025

In this conflict, now so happily terminated, this town has taken an honorable part. It has had representatives in fifteen regiments, two companies of sharpshooters and one battery, raised in this State; and its honor has been well upheld on many a hard-fought battle-field. A few of our soldiers have found a resting-place on the field of battle they helped to win, some returned to their homes just in time to die, and are buried among their kindred; some have brought back the evidences of their valor in the wounds they received; and, with thankfulness we record the fact, that so many have returned, and are now mingling with their friends in the peaceful pursuits of life.

To remind us of all these, as also that they may have a record to which they may readily refer, should circumstances make it necessary for any of them to prove what is recorded here, the following facts have been collected and arranged.

But before proceeding to give the facts required in relation to each soldier, I have thought it proper to give, briefly, a statement of the calls of the President of the United States for men, and the quotas of our town under each call, with the manner of raising each of the regiments in which our town was represented.

CHAPTER I.

Soon after the breaking out of the rebellion, President Lincoln made requisition upon the Governor of Vermont, April 15, 1861, for its quota of 75,000 men, to serve for three months, which Gov. Fairbanks filled by ordering all the uniformed companies, organized under the then existing laws of the State, to fill their companies to the full quota, and rendezvous at Rutland. This order was promptly obeyed, and in about two weeks the regiment was mustered into the United States service. Our town having no uniformed company, and there being none nearer

than Montpelier or Burlington, we were not represented in this first regiment.

The second regiment was immediately called for, and raised in the State at large by voluntary enlistment. Nine from this town enrolled their names and were mustered into the service of the United States on the 20th of June, and left the State June 24th.

The third regiment was raised in a similar manner, rendezvoused at St. Johnsbury, and was mustered into the service of the United States July 15th, with six of our citizens, and left the State July 24th.

Instead of the feeling which prevailed at Washington when the rebellion first broke out, that 75,000 men would restore order in three months, the first Bull Run battle had been fought and other developments made it certain that the full energies of the nation must be called forth; and Congress, July 22d, authorized the calling out of 500,000 men to serve three years. The quota of this town, under this call, was 61, and the men already raised in the second and third regiments were credited on this number. Recruiting for other regiments was immediately commenced, and the fourth regiment was mustered at Brattleboro, with one of our citizens, and left the State the same day, September 21st.

The fifth regiment was mustered at St. Albans, the 16th of September, with sixteen from our town, and left the State September 23d.

The sixth regiment left the State about the 20th of October, with only one from our town.

We were also represented by one of our citizens in the first company of sharpshooters; by six in the second company, and by five in the first regiment of cavalry—all of whom were mustered into the service of the United States before the 20th of November, 1861.

The manner of raising men by recruiting from the State at large, was seen to be defective, and our State still being behind on its quota of 500,000 men, two more regiments were called for, and one recruiting officer for each company appointed. Samuel Morgan, of Johnson, was appointed for this county. He engaged Daniel Landon of this town to help him, and by their united exertions the company was organized January, 9th, 1862, and Daniel Landon chosen captain. The regiment was mustered into the United States service February 12th, at Rutland, with seven men from Stowe.

The eighth regiment was mustered into the United States service at Brattleboro, February 18th, containing a company originally enlisted for the sixth regiment, but assigned to this, having six of our citizens. One man also enlisted in the first battery which was temporarily attached to this regiment.

May 21st, 1862, an order was issued by Gen. Washburn, ordering the immediate raising of the ninth regiment, in consequence of the enemy in great force making an advance on Washington. Charles Dutton, of Hydepark, was appointed recruiting officer for this county, and, assisted by Abial H. Slayton, a company for this regiment was recruited and organized June 27th, and Mr. Slayton chosen captain. Twelve men from this town were in this company.

July 1st, 1862, the President issued his call for 300,000 volunteers to serve for three years, and men were enlisted for the tenth and eleventh regiments. Our quota under this call was twenty-nine.

While these regiments were being raised, the President made another call for 300,000 men to serve nine months, and the Secretary of War at the same time declared if any state did not fill its quota of three years men before the 15th of August, there should be a special draft from the militia. Before this time, our quota was made up, one man enlisting for the

tenth, and eleven for the eleventh regiment. Both these regiments were mustered into the United States service September 1st, 1862, making eighty-three men who had been mustered with the regiments already named, as volunteers from this town, and nine who had joined these same regiments as recruits, ninety-two in all. Two of these, Luther Merriam and Samuel C. Boynton, reckoned among this number, were not credited to this town, but were put down as credits to the State at large, leaving our quotas even, except for nine months men, which was not yet designated.

August 11th, 1862, an order was issued by Gen. Washburn, requiring the listers to make an enrollment of all liable to do military duty, to be returned to his office by the 25th of the same month, preparatory to a draft for nine months men. This service was performed by George Raymond and Ahijah Thomas.

August 13th another general order was sent out, permitting the selectmen to fill our quota by obtaining a sufficient number of able-bodied men to sign a contract of enlistment, in form specified; which contract returned to the Adjutant General in due season would be accepted when the men were taken to the place designated. There seemed to be a very general desire, on the part of our citizens, to avoid a draft; yet it seemed impossible to obtain the men by the ordinary method of procuring enlistments. C. F. Douglass, S. A. Fuller and R. C. Hodge, the selectmen for that year, wishing for instruction from the town, issued the following call for a town meeting, to be held August 14th: "Let every citizen who desires the restoration of the Union, and wishes the town of Stowe to be first and foremost in filling her quota by volunteering instead of drafting, come up and have a voice in the decision to be made in this time of our country's peril." A large number came out in answer to this call, yet opinions differed widely in relation to what should be done. Some thought the men who would enlist

should receive a bounty from the town ; some thought individuals should make up a bounty, while others still thought to pay a town bounty, would be unjust and oppress many of the poor among us, and also be destructive to that spirit of patriotism which should fire the soul and control the action of every American citizen. But the enthusiasm which had hitherto filled the ranks of the Union army, was somewhat abated ; the rebellion had assumed such gigantic proportions that it seemed probable all who enlisted would be compelled to serve the full term of enlistment, whilst the failure of the Peninsula campaign had discouraged many hitherto brave men. After a free discussion of the various ideas, it was voted, unanimously, to instruct the selectmen to pay the sum of fifty dollars to each volunteer who should enlist to fill our quota. An opportunity being given for volunteers to come forward, and not being responded to, the moderator, in behalf of Mr. Wm. Burt, presented five dollars, saying it should belong to the first man who would enlist. This was quickly followed by propositions of a like nature, giving a like sum to the second, third, and so on. This called out quite a number who signed the contract before the meeting adjourned ; and before the thirteenth regiment went into camp at Brattleboro, September 29th, forty-three men had enlisted and were credited to this town. These were mustered in Co. E, with J. J. Boynton as captain. Our quota under this call was decided to be equal to nine three years men, or thirty-six nine months men ; and by enlisting seven more men we gained a credit of two ; and at this time there was also given to our town a credit of three men, being our proportionate share of men enlisted in the State at large, making a credit for the town of five men. During the remainder of 1862, and the first of 1863, no enlistments were made in this town.

In June of 1863, an enrollment of all liable to do military

duty was made in accordance with an act of Congress of March 3d, 1863, and in July a draft was made of twenty-two men. Seven of these paid commutation, viz: Thomas F. Barnes, Philo F. Leavens, Richard O. Moore, Henry C. Raymond, A. H. Slayton, Leonard S. Thompson and George R. Watts. Aggregate sum paid was \$2100. Seven procured substitutes, viz: C. R. Churchill hired Bradbury H. Turner and paid him \$305. C. F. Douglass hired James Ryan for \$250. D. F. Hale hired Alva A. Lord for \$325. Henry J. Harris hired Albert Gale for \$300. Pember Sargeant hired George W. Pike for \$325. Benjamin F. Sutton hired Ira Allen for \$300. Levi Hodge hired Aaron Colburn for \$315, who it is supposed immediately deserted. The first six substitutes entered the service, and their names will appear on the record. Eight of the drafted men entered the service.

The draft not accomplishing the object of furnishing men to carry on the war, the President, on the 17th of October, 1863, again called for 300,000 men. The quota assigned to this town under the call was twenty-nine men; deducting the credit of five men previously given, left twenty-four men to raise. C. F. Douglass, R. C. Hodge and A. C. Slayton, selectmen of the town, were appointed recruiting officers.

It had now become generally understood that the men could not be obtained without paying bounties. The selectmen, therefore, called a town meeting to be held December 1st, at which it was voted to pay the sum of \$300 to each new recruit, when mustered into the United States service for three years. Also voted to raise the sum of one hundred and twenty-five cents on the dollar of the grand list of the town. The quota was filled previous to December 20th.

At this time our Government especially encouraged the enlistment of men in the field, and the men were told by their officers that the towns would pay them the same bounties which

men at home were receiving. Under these considerations, and feeling as some, at least, did, that they did not wish to leave the field so long as the rebels were unsubdued, fourteen men volunteered for a further term of three years, and gave their names to the credit of this town. But, like many other towns, not being compelled at the time to pay bounties, having just filled our quota, the men were not paid as they had been assured.

The names of the men are George E. Bicknell, Carlos S. Clark, Harrison Goodell, John Hall, Edwin E. Houston, Aldrich C. Marshall, Almon A. Marshall, Joshua W. Merritt, Asa J. Sanborn, Jackson Sargeant, Jonathan Sargeant, John R. Smith, James Warden and Arthur E. Stockwell. In relation to this class of men, Gen. Washburn says: "Their loyalty and patriotism are beyond question. They are veterans in every sense, inured to hardship, thoroughly acquainted with their duties, men of iron, prepared to laugh at the perils of disease and battle, and to endure hardships which would send fresh recruits to the hospital or the grave."

February 1st, 1864, a new call was made for 500,000 men, which included the call of October 17th, 1863, and was made for the purpose of equalizing the states under that call and the draft. Our quota was given as eighteen men, and we were allowed the credit of the draft which was twenty-two men. But enlistments were urged, and another town meeting was called February 22d, at which, on motion of M. H. Cady, voted to pay \$300 to each of the five men who had enlisted in the Seventeenth Regiment, when mustered into the United States service. On motion of J. B. Slayton, voted to instruct the selectmen to enlist fifteen more men before March 1st, and pay them \$300 each, when mustered into the service of the United States. Under these instructions six men only were enlisted, and soon after John Warden, who, by a special vote of the town some

time after, was also paid \$300, thus making a farther credit of twelve men.

March 14th, another call came for 200,000 men, and our quota set at eighteen men. But now by taking the credit of the fourteen men enlisted in the field, a surplus credit is shown of twelve men.

May 23d, 1864, Gen. Washburn sent out a circular to the towns, earnestly urging them to commence the raising of men, in anticipation of a new call. Accordingly another town meeting was called, to be held June 25th, at which, on motion of J. W. McCutcheon, voted to instruct the selectmen to enlist any number of men for three years, not exceeding fifteen, and pay them \$300 each. No men were enlisted under these instructions.

However, on the 18th of July, 1864, the call came for 500,000 men, and our quota assessed as thirty-six. Although the selectmen were authorized to pay \$300 each for the men to the number of fifteen, yet the men were not to be obtained. Thousands of our brave men had lately fallen in battle, and much severe fighting was still in immediate prospect, and none cared to incur the risks without receiving larger bounties than had yet been paid. Our selectmen, therefore, called another town meeting, to be held August 3d. In the meantime instructions were sent to the several towns, permitting them to deposit in some bank a sum of money to hire negroes to fill two-fifths of the quota, after deducting surplus credits, and if the negroes were not obtained the money would be returned to the town, and recruiting agents were sent south to accomplish the object. In accordance with these instructions at the town meeting, on motion of O. W. Butler, the selectmen were instructed to make a deposit of \$2700. Also, on motion of Joshua Luce, voted to instruct the selectmen to enlist men enough to fill our quota; and, on motion of J. D. Wilkins, voted to pay each new recruit,

enlisted by them, the sum of \$500, when mustered into the service of the United States for one year. Also, voted to raise two hundred cents on the dollar of the grand list of the town to be paid in by the 15th of January, 1865.

The work of recruiting immediately commenced, and September 22d, eighteen men for one year, and one man for three years, had been mustered into service.

It appears a change had been made in relation to the quota under this last call. Though the men were called for three years, I find in the final statement of credits for the town, now kept in the Adjutant General's office at Montpelier, the thirty-six men charged under this call, to be equal to thirty-six men for one year; and the account of the calls, with the quotas and credits reduced to years.

Call of February 1st, 1864, for 18 men, equals	54 years.
Call of March 14th, 1864, for 18 men, equals	54 years.
Call of July 18th, 1864, for 36 men, equals	36 years.
	<hr/>
	144 years.

The credits are :

22 drafted men, equals	66 years.
14 re-enlisted men, equals	42 years.
12 under call of February 1st, equals	36 years.
18 one year's men under call of July 18th, equals	18 years.
1 three years man under call of July 18th, equals	3 years.
	<hr/>
Total credit	165 years.
Leaving surplus credit of	21 years.

But in the final statement, referred to, at this date we have a credit of forty-eight years instead of twenty-one, which difference I suppose to be made up by allowing the town a credit (for the remaining twenty-seven years,) from enlistments made by the State at large, being our proportionate share of such enlistments. The men actually furnished by this town, have been furnished at the times and in the manner before stated. Sometime in September, 1864, at the close of the accounts of the recruiting agents sent south, in the distribution, one man, was allowed to our town at a cost of \$400 85,

December 19th, 1864, the President made still another requisition for 300,000 men, and our quota was set to be seventy-five years, or equal to twenty-five three years men, and our credit of July 18th, of forty-eight years was deducted, which left twenty-seven years, equal to nine three years men, but allowed to enlist nine one year's men. A town meeting was called, and, on motion of H. D. Wood, voted to instruct the selectmen to enlist the men, if they could be obtained for a reasonable bounty. The men were soon enlisted at a bounty of \$500 each.

Besides the men enlisted and credited to this town, as before narrated, in the fall of 1861, thirteen men, residents of this town, enlisted in the twelfth regiment United States regulars, and entered the service for three years; but the town received no credit on her quotas from their enlistment. Their names were Edward Allen, Ethan Allen, Ira Allen, Joseph Churchill, Henry Drugg, Thomas Drugg, John Govero, Levi Morway, Ira Munn, Orlin Loomis, Harry Sherman, John Weeks and Otis Cole.

CHAPTER II.

In the following account of each individual soldier who went from, or was furnished by this town, it is probable some inaccuracies occur, and perhaps some may think they have not received all the credit they deserve, whilst others are spoken of more favorably; but, permit me to say, I have written the account of each according to the best information I have been able to obtain, having sent circulars, with questions proposed for them to answer, to nearly all whose places of residence I have been able to learn. The larger proportion have answered my circulars. From these, and the records contained in the office of the Adjutant General at Montpelier, I have made their

accounts, endeavoring to tell no more than the truth. Where the residence of the soldier is not mentioned, he is supposed to have been a resident of this town at the time of his enlistment.

I would here tender my thanks to all those who have kindly answered my inquiries.

ETHAN A. ALLEN

Was born in Milton, enlisted in the United States regular service November 18th, 1861, at the age of nineteen years, and was mustered in Co. H, Twelfth United States Infantry. He was in the Peninsula campaign in the summer of 1862; but July 10th, suffering from chronic diarrhoea and bilious fever, he was sent from Harrison's Landing to Columbia College Hospital, Washington, where he remained three months, when he was transferred to Fort Hamilton, New York, and performed duty as a convalescent for two months. He then joined his regiment at Fredericksburg and took part in that battle. January 1st, 1863, he was transferred to Co. D, and performed duty with them till May 1st, 1864, when he was detailed as mounted orderly for Lieut. Stacy, an officer on Gen. Avery's staff; in which capacity he was actively engaged upon the lines of battle during Gen. Grant's campaign in the summer of 1864. Having served three full years he was mustered out of service November 18, 1864, receiving \$100 bounty.

EDWIN J. ALLEN,

A younger brother of Ethan, named above, enlisted with him and served as a private in the same company and regiment till July 2d, 1863, when he was wounded twice in the left leg with musket balls, breaking it above the knee. After being cared for in hospital till December 1863, and not recovering so as to be able to perform military duty, he received his discharge. He receives a pension of eight dollars per month.

IRA H. ALLEN,

A younger brother of Edwin, named above, enlisted with him in the same company and regiment, and went as far as Fort Hamilton, New York, when he was taken sick with mumps, and not recovering so as to be able to perform military duty, was discharged September 1st, 1862. He entered the army again as substitute for B. F. Sutton, August 4th, 1863, at the age of eighteen years, and was assigned to Co. A, Second Vermont Regiment. Under this enlistment it appears he performed military duty with his company till in the Wilderness, May 5th, 1864, he received one wound in the leg and one in the breast, and died May 12th, 1864, at Fredericksburg.

↓
SAMUEL J. ALLEN,

Father of Ethan, Edward and Ira, was for many years a resident of this town, but before his enlistment had removed to Hydepark. He enlisted in the Seventeenth Vermont Regiment December 24th, 1863, at the age of forty-two years, and was mustered in Co. C, March 2d, 1864. He entered into active service in the Wilderness, and was wounded with a musket ball in the leg, and died eleven days afterward.

↓
ENOS H. ATKINS

Was born in Huntington. He enlisted in the Ninth Vermont Regiment July 1st, 1862, at the age of twenty-nine years, and was mustered into the United States service July 9th, at Brattleboro, as a private in Co. H. He was taken prisoner with his regiment at Harper's Ferry, September 15th, 1862, paroled, and sent to Chicago, was exchanged January 10th, 1863, but remained at Chicago till April, guarding rebel prisoners. In the summer of 1863 was sick with intermittent fever, and February 8th, 1864, was transferred to the Veteran Reserve Corps.

HIAL ATKINS

Was born in Waterbury. He was enrolled in Co. E, Thirteenth Regiment Vermont Volunteers, September 8th, 1862, at the age of forty-two years, and mustered into the United States service as a private at Brattleboro, October 10th, 1862. He was always ready for duty, and took part in the Gettysburg battle in July, 1863. He was mustered out of service with his regiment July 21st, 1863, at the expiration of his term of service. He received twenty-five dollars government bounty, fifty dollars from the town, and five dollars from individuals. Time of service, ten months and thirteen days.

HENRY L. ATWOOD

Was born in Stowe, enlisted as a sharpshooter in Co. H, February 13th, 1865, at the age of thirty-four years, and was mustered the same day as a private, at Burlington. On the way to the army he was transferred to Co. H, Fourth Regiment Vermont Volunteers, and entered into active service at the battles of Petersburg, March 25th and 27th, and April 2d. He was taken sick on the march to Danville soon after, and confined fourteen days at McKim's Mansion Hospital, Baltimore, Maryland. He was mustered out of service June 13th, 1865, under an order dated May 4th, 1865, receiving \$33 33 government bounty, and \$500 from the town. Time of service, four months.

VOLNEY C. BABCOCK

Was born in Bridgewater. He was enrolled in Co. E, Thirteenth Regiment Vermont Volunteers, as a private, September 8th, 1862, at the age of thirty years, and mustered into the United States service October 10th, 1862, at Brattleboro. He did not leave the State, being taken sick with typhoid fever and confined in hospital at Brattleboro five weeks, when he

received his discharge November 13th, 1862, by reason of disability. He received fifty dollars from the town, and five dollars from individuals. Time of service, two months and five days.

WILLIS H. BARNES

Was born in Stowe. He enlisted in the United States service November 20th, 1863, at the age of eighteen years, and was mustered in Co. D, December 1st, 1863. He was transferred to Co. C, June 24th, 1865, promoted corporal August 1st, 1865, and mustered out of service August 25th, 1865, after serving twenty-one months and five days, receiving \$300 government bounty, and \$300 from the town.

ALFRED J. BARROWS

Was born in Canada West. He enlisted in the United States service September 14th, 1861, at the age of thirty-six years, and was mustered as corporal in Co. I, First Regiment Cavalry, November 19th, 1861. He performed but little military service in consequence of sickness, and was discharged therefor June 19th, 1862. Time of service, nine months and five days.

GEORGE W. BATCHELDER

Was born in Plainfield. He was enrolled in Co. E, Thirteenth Regiment, September 8th, 1862, at the age of twenty-eight years, and was mustered as a private into the United States service October 10th, 1862, at Brattleboro. He was mustered out of service with his regiment July 21st, 1863. He received fifty dollars from the town and five dollars from individuals. Time of service, ten months and thirteen days.

MILLARD F. BATCHELDER

Was born in Marshfield. He enlisted in the United States service August 20th, 1864, at the age of eighteen years, and

was mustered in Co. D, Fifth Regiment Vermont Volunteer as a private, at Burlington, August 20th. At the battle of Cedar Creek, October 19th, for want of muskets, was ordered back, but took part in the battles at Petersburg the next spring, and mustered out of service June 19th, 1865, by reason of Special Order No. 114, Extract 1., A. of P., 1865. He received \$33 50 government bounty and \$500 from the town. Time of service, nine months and twenty-nine days.

DENNIS H. BICKNELL

Was born in Underhill. He enlisted in the Second Regiment Vermont Volunteers, May 7th, 1861, at the age of twenty-three years, and was mustered as a private in Co. D into the United States service June 20th, 1861, at Burlington, and chosen corporal in July following. At the first Bull Run battle, July 21st, 1861, he was detailed at Brigade Headquarters in charge of forage, but took part in the next five battles of his regiment in the Peninsula campaign. In August, 1862, he was detailed at Harrison's Landing on recruiting service, and sent to Vermont with headquarters at Middlebury. In January, 1863, went back to his regiment and the 19th of January was transferred to Co. C, Second Battalion, Seventeenth United States Infantry, orders at that time being in force allowing such transfer. Soon after was sick with rheumatism and disease of the liver at Fort Preble, Maine brought on by exposure in the field, and by reason thereof was discharged June 8th, 1863. He enlisted again July 6th, 1863 in the Veteran Reserve Corps, and was assigned to Co. E Thirteenth Regiment, and soon after chosen corporal, and in May, 1864, promoted to sergeant major of the regiment, which position he held till the regiment was broken up, and he discharged at the expiration of his term of service, July, 1866, receiving recommendations from the officers under whom he

ved in the corps. He has never received any bounty from the town or government. Time of service, five years, one month and one day.

GEORGE C. BICKNELL

Was born in Underhill. He enlisted in the Seventh Regiment Vermont Volunteers, December 13th, 1861, at the age of eighteen years, and was mustered as corporal in Co. E, February 12th, 1862, into the United States service at Rutland. He was one of the few who were willing to continue the service to see the rebellion put down, and availed himself of the offer made by the government to those who would enlist after serving two years, receiving, besides the \$100 bounty on his first enlistment, an additional one of \$400. His second enlistment dates February 15th, 1864. He reports that he was in all the battles of his regiment, and though most of the time in the Gulf Department, was sick in hospital only two weeks at Carrollton, Louisiana, with swamp fever, and about the same length of time in regimental hospital at Pensacola, Fla., with chronic diarrhoea. He also says he received no wound, and was mustered out of service with the regiment, March 15th, 1866. Time of service four years, three months and one day.

OLIVER BICKFORD

Was born in Corinth, and never a resident of this town. December 4th, 1863, at the age of forty years, he enlisted in the United States service, was mustered as a private in Co. D, Eleventh Vermont Volunteers, December 12th, 1863, giving this town the credit of his name, receiving therefor from the town the sum of \$300. In July, 1864, he was sun struck, and died from its effect July 31st, 1864, at Judiciary Square hospital, and buried in the National Cemetery at Arlington, Virginia.

ALVAH H. BIGELOW

Was born in Stowe. He was called into the service of the United States under the draft of July, 1863, at the age of twenty years, and assigned to Co. E, Third Vermont Regiment. He was promoted corporal, and reports himself in all the titles of his regiment after December, 1863, till discharge in order of the war department July 11th, 1865. He received \$100 government bounty. Time of service one year, eleven months and twenty-four days.

CHARLES W. BOARDMAN

Was born in Morristown. Enlisted in the Fifth Vermont Regiment August 14th, 1861, at the age of thirty-five years, and was mustered into the United States service as corporal in Co. D, September 16th, 1861, at St. Albans. He reenlisted December 15th, 1863, and was credited to the town of Morristown. He was wounded slightly in the head at Spottsylvania and in the hand at Cedar Creek. He was promoted sergeant October 17th, 1864, and mustered out of service June 20th, 1864, after a service of three years, ten and one-half months.

J. J. BOYNTON

Was born in Stowe. He signed the contract for enlistment among the nine months men, called for from this town, August 15th, 1862, and was chosen captain September 8th, 1862, at the organization of Co. E, at the age of twenty-nine years. On October 10th, 1862, he was mustered into the United States service at Brattleboro, and left the State the next day. During the winter and spring following, while discharging his duties as captain, he was also called by his colonel to perform frequent responsible services aside from his regular duties. On May 5th, 1863, he received the appointment of major, which position he held till mustered out of service with his regiment.

21st, 1863, after a service of ten months and thirteen

SAMUEL C. BOYNTON

as born in Stowe. He left his aged parents at the call of country, July 5th, 1861, at the age of twenty-four years, enlisted in the Third Vermont Regiment, then at St. Johnsbury and was mustered as a private in Co. E, July 16th, 1861. When his regiment left the State he remained behind sick with measles, but recovering he joined his company the next month, performed his part as a faithful soldier, till at the battle of Fredericksburg, December 13th, 1862, while lying upon the ground as a reserve, he raised himself to change his position, when he received a ball in one side, and was carried from the field to the camp, where his wounds were dressed. But it was evident that his work on earth was nearly done. After dying he left to one of his comrades messages of condolence to his widowed mother, and setting his affairs in order, and during his excruciating sufferings four days, the Master called upon him and found him ready and waiting. His remains rest among the ranks of our fallen, away from his kindred on southern soil.

RICHARDSON E. BRACKETT

as born in Sterling, now Stowe. He enlisted in the United States service, August 9th, 1862, at the age of twenty years, and was mustered as a private in Co. D, Eleventh Vermont Regiment, September 1st, 1862, at Brattleboro. In December he was taken sick with camp fever; also had the mumps and measles. After about three months he had partially recovered, but one week after was attacked with diphtheria and diphtheritic pneumonia. Such a multiplicity of diseases in so short a time, proved too much for his constitution, and April 13th, 1863, he too yielded to the call of Him who said: "Come ye up hither." His remains were brought home by his friends

and laid to rest in the family burying-place in Sterling cemetery.

ANDREW H. BUTTS

Was born in Stowe. He enlisted in the United States service August 18th, 1864, at the age of eighteen years, and was mustered as a private the same day, at Burlington, in Co. Fifth Vermont Volunteers, and joined his regiment near Charlestown, but was not with the regiment in any battle. He was taken sick with diarrhoea sometime in the fall of 1864 and sent to McClellan Hospital, Philadelphia, remaining about two weeks, and from there to Brattleboro, where, November 27th, 1864, he was transferred to Co. G, Second Regiment R. Corps, and soon after sent to St. Albans, remaining on duty in that vicinity till the next spring, when he was ordered to Texas, and proceeded as far as Indianapolis, when affairs in Texas having changed, after the surrender of Kirby Smith, the services of the regiment were not required, and he was there mustered out of service, July 3d, 1865, under General Order No. 116. He received \$66 66, government bounty, and \$50 from the town. Time of service, ten and one-half months.

CHARLES R. BUTTS

Was born in Stowe. He was enrolled in Co. E, Thirteenth Vermont Volunteers, September 8th, 1862, at the age of twenty-one years, and mustered as a private in the United States service, October 10th at Brattleboro. At the battle of Gettysburg, he was hit by a grape shot in the leg, but not disabled. He was discharged with his regiment July 21st, 1863. He again enlisted in the first regiment frontier cavalry, January 4th, 1865, and was mustered as a private January 10th, 1865; promoted corporal April 30th, and discharged June 27th, 1865, at Burlington, under General Order No. 116.

He received \$58 33 government bounty, \$350 from the town, and \$5 from individuals. Whole time of service, sixteen months and six days.

LEMUEL P. BUTTS

Was born in Stowe. He was enrolled in Co. E, Thirteenth Vermont Volunteers, September 27th, 1862, at the age of eighteen years, and mustered as a private in the United States service, October 10th, at Brattleboro, was taken sick with typhoid fever about the first of May, 1863, and sent to St. Pleasant Hospital, Washington, and was unable to be on duty again, till discharged with his regiment, July 21st, 1863. He again enlisted for one year, August 19th, 1864, and was mustered the same day, at Burlington, in Co. D, Fifth Vermont Volunteers. During part of this service he was detailed as company cook, not taking part in any battle, and was discharged July 1st, 1865, under Special Order No. 154, Extract 4., A. of P., 1865. He received \$81 66 government bounty, \$50 from the town, and \$5 from individuals. Time of service, twenty months and twenty-five days.

HENRY J. CAMPBELL

Was born in Morristown. He enlisted in the United States service, August 19th, 1864, at the age of eighteen years, and was mustered as a private in Co. D, Fifth Vermont Volunteers, the same day, at Burlington, and was mustered out of service July 13th, 1865. He received from the town \$500. Time of service, eight months and twenty-four days.

GEORGE H. CAVE

Was born in England. He enlisted in the United States service, November 20th, 1863, at the age of twenty-five years, and was mustered in Co. D, Eleventh Vermont Volunteers, December 1st, 1863, receiving from the town the sum of \$300 ;

was taken sick in the summer of 1864, and sent to the hospital at Burlington, where he obtained a furlough and did not return, deserting the country of his adoption, and the government he had sworn to defend.

ORSON L. CARR

Was born in Underhill. He was enrolled in Co. E, Thirtieth Vermont Volunteers, September 8th, 1862, at the age of twenty years, and mustered as a private in the United States service, October 10th, 1862, at Brattleboro. In March, 1863, he was sick with measles; recovered and took part in the battle of Gettysburg, but just at the close of the battle he was hit in the head with a piece of shell, killing him instantly. He was buried by his company about one hundred rods in the rear of where he fell, near a small orchard, situated about midway between Sugar Loaf and Cemetery Hills. He had received from the town a bounty of \$50, and \$5 from individuals.

FRANKLIN CHAMBERLAIN

Was born in Enosburgh. He enlisted in the Ninth Vermont Volunteers, July 3d, 1862, at the age of forty-four years, and was mustered as a private in Co. H, July 9th, at Brattleboro, and discharged October 20th, 1862, by reason of disability. He enlisted again the 8th of September, 1863, and was mustered into the United States service, as a private in Co. C, Seventeenth Regiment Vermont Volunteers, March 2d, 1864, but does not seem to have been able to perform much severe service, and was transferred to V. R. Corps, July 26th, 1864, and discharged May 20th, 1865, from disability. He received \$300 bounty from the town, and was in service about two years.

THEOPHILUS CHAMPEAU

Was born in Canada East. He enlisted in the United States service as a blacksmith, Aug. 12th, 1862, at the age of twenty-seven years, was assigned to Co. H, 1st Vt. Cavalry, and mustered Sept. 26th, 1862. He was detailed from his company July 3d, 1863, and sent to Frederick City, working at his trade; remained there three months, and was then ordered to the Cavalry Department at Camp Stoneman, Washington, in the same service, till Dec. 23d, 1864, when he returned to his regiment, and was mustered out of service June 21st, 1865. He reports that he was not sick a day. He received \$100 government bounty, and \$5 from individuals. Time of service, two years, ten months and nine days.

ALEXANDER L. CHAMPEAU

Was born in Canada; enlisted in the 3d Vt. Regiment, June 1st, 1861, at the age of twenty-one years, living at the time in Morristown, and credited there. He was mustered in Co. E, July 16th, 1861, at St. Johnsbury, and followed the fortunes of that regiment, till in the retreat from Richmond, under Gen. McClellan, he became exhausted, was taken sick and sent to Philadelphia, where, not recovering, he was discharged Sept. 25th, 1862. Having removed to this town, he enlisted to its credit, Dec. 3d, 1863, and was mustered in Co. E, 11th Vt. Regiment, Dec. 12th, 1863, performing duty with that regiment till Aug. 21st, 1864, at Charlestown, he was severely wounded in the leg, which resulted in amputation. After becoming able to be removed, he was transferred to Montpelier, where he was discharged July 26th, 1865, having served in all twenty-three months and eighteen days. He received \$300 government bounty, \$300 town bounty, and a pension of \$8 per month, commencing with date of discharge, and since increased to \$15 per month.

AMOS C. CHASE

Was born in Unity, N. H. He was enrolled in Co. H, 13th Regiment Vt. Volunteers, Sept. 8th, 1862, at the age of forty-three years, and mustered into the United States service, Oct. 10th, at Brattleboro. Living in Waterbury at the time of his enlistment, he gave this town the credit of his name, and received therefor the sum of fifty-five dollars. He was on duty with his company during their time of service, taking part in the battle of Gettysburg, and was mustered out with the regiment, July 21st, 1863, after a service of ten months and thirteen days. He enlisted again September 14th, 1863, for the town of Waterbury, and was mustered in the United States service, as a private, in Co. C, 17th Vt. Volunteers, March 2d, 1864. He fought in the Wilderness and at Spottsylvania, where, May 12th, he received a wound with a minnie ball, striking one shoulder-blade, glancing to and passing out by the other. While disabled, he was at Fredericksburg, Mt. Pleasant Hospital, Washington, Chester, Pa., and Montpelier. Recovering from this wound, he returned to his regiment, Aug. 20th, 1864. Near Petersburg, Sept. 30th, he was again hit by a ball in the left arm, below the shoulder, cutting the arm nearly off, making amputation necessary, which was done the same night. He was treated at City Point, Lincoln Hospital, Washington, and Montpelier, where he was discharged June 12th, 1865, receiving a pension of \$8 per month from that date, till June 6th, 1866, since which he has received \$15 dollars per month.

CASSIUS M. CHASE

Was born in Burlington. He enlisted in the 7th Regiment Vt. Volunteers, Dec. 28th, 1861, at the age of forty-two years, and was mustered, as a private, in Co. E, Feb. 12th, 1862, at Rutland. He died of disease, Nov. 21st, 1862, and was buried at Pensacola, Fla.

X
WILLIAM J. CHENEY

Was born in Stowe. He enlisted in the 11th Vt. Regiment Aug. 7th, 1862, at the age of twenty-four years, was mustered, as a private, in Co. D, Sept. 1st, 1862, and soon detailed as cook for the sick at regimental hospital, and afterwards as nurse, remaining in that capacity two years and two months. A quotation from his diary, which he kindly permitted me to use, will give a better idea of his hospital duties than I can give any other way :

“Jan. 1st, 1864. Had to be up nearly all night ; laid out two men who have just died. Am now head nurse in hospital, and have been for two months ; have fifty in hospital now. My business is to deliver the medicine and see they are all cared for.

“April 30. Laid out a man who has just died. Copied prescriptions, made out morning report, and weekly report ; also the necessary articles for monthly report. Average number sick in hospital during month, 43 ; average in quarters, 122 ; admitted into hospital, 61 ; number taken sick, 272.”

I also find under date of June 30th, at Ream's Station, below Petersburg :

“A negro regiment passed here to-day, and when they came to the well where we get water, one of them fell out to get some, and was ordered back by his captain. He said he was very thirsty, and started for the water, when the captain drew his pistol and shot him dead on the spot.”

In the winter of 1865, Cheney joined the regimental band, and remained with them till mustered out of service with his regiment, June 24th, 1865. He received \$100 government bounty. Time of service, two years, ten months and seventeen days.

X
GEORGE A. CHENEY

Was born in Stowe. He was drafted into the service of the United States July, 1863, at the age of twenty years, mus-

tered July 17th, at Burlington, and assigned to Co. B, 4th Vt. Regiment. He was detailed with his company, Dec. 3d, 1863, to corps headquarters, as provost guard, remaining in that service till mustered out, July 13th, 1865. He was promoted corporal April 22d, 1865. He received \$100 government bounty. Time of service, twenty-three months and twenty-six days.

X X
EDWIN R. CHENEY

Was born in Stowe. He enlisted in the United States service, Feb. 29th, 1864, at the age of nineteen years, and was mustered the same day at Burlington, as a private, in Co. B, 4th Vt. Regiment, and soon joined his company, then on duty as provost guard at the sixth corps headquarters, remaining in that duty till mustered out of service July 13th, 1865. He received \$300 government bounty and \$300 from the town. Time of service, sixteen months and fourteen days.

JOSEPH CHURCHILL

Was born in Bridgewater. He enlisted in the United States service, Dec. 10th, 1861, under Lieut. Bostwick, at the age of fifty years, and was mustered, as a private, in Co. H, 12th Regiment United States Infantry, about the 25th of December. In the summer of 1862, he was in the Peninsula campaign, and near the close of the series of battles, the last days of June, was taken sick with kidney complaint, and left off duty, but remained in camp about one month, and was then sent to Philadelphia, remaining in hospital till discharged Dec. 19th, 1862, by reason of inability to perform military duty on account of age. July 7th, 1863, he enlisted again in the V. R. Corps, and was assigned to Co. 24, 2d Battalion, but did not leave the State, and was discharged at Brattleboro, Oct. 1st, 1863, under an order of the Provost Marshal General. He received no bounty, and was not credited to the town.

LYMAN CHURCHILL

Was born in Stowe. He enlisted in the United States service, Sept. 7th, 1861, at the age of twenty years, and was mustered and assigned to the 2d Regiment Vt. Volunteers, Co. D, Sept. 20th, 1861, and soon after was detailed as waiter for Dr. Carpenter, continuing as waiter for him and other officers, except being employed to drive mules in the summer and fall of 1862, till in the spring of 1864, he joined his regiment and engaged in active service in the field. He was mustered out of service Sept. 20th, 1864, having served three years, and received \$100 government bounty.

CARLOS S. CLARK

Was born in Hydepark. Nov. 6th, 1861, he lived in Morristown, and enlisted for that town at the age of twenty-three years, and was mustered in the United States service, as a private, in Co. A, 8th Vt. Volunteers, Feb. 18th, 1862, at Brattleboro, serving with his company in all its battles, till Jan. 5th, 1864, he reënlisted in the same company and regiment, still following its fortunes to the battle of Winchester, Sept. 19th, 1864, when he was hit by a piece of shell below the left knee, carrying away a piece of the bone. He was soon after carried to a building used as a tobacco factory, where he lay upon the floor till the next day, when his wound was dressed. After remaining in hospitals in that vicinity a few weeks, he was transferred to Montpelier, where he was discharged May 31st, 1865, his wound still unhealed. He gave this town the credit of his name on his last enlistment, but received no town bounty. He received \$500 government bounty, having served four and one-half years and twenty-five days.

EDWARD W. CLOUGH

Was born in Bradford, N. H. He was enrolled in Co. E,

13th Vt. Volunteers, Sept. 8th, 1862, at the age of thirty-six years, and mustered, as a private, in the United States service, Oct. 10th, at Brattleboro. In Feb., 1863, he was detailed to service in the ambulance train, remaining on that duty till mustered out of service July 21st, 1863, with his regiment. He received \$50 from this town, and \$15 from individuals. Time of service, ten months and thirteen days.

GEORGE W. COLBY

Was born in Waterbury. He enlisted in the 2d Vt. Regiment, May 7th, 1861, at the age of nineteen years, and was mustered in the United States service, as a private, in Co. D, June 20th, 1861, at Burlington, being among the first to enter the service from this town. Dec. 21st, 1863, he reënlisted, but gave his name to the credit of Waterbury. He reports that he was in all the battles of his regiment till during the battle of the Wilderness, May, 1864, he was wounded with a gun shot in the left arm, disabled, and sent to Philadelphia, and from there to Montpelier, from which place he was discharged, Feb. 5th, 1865, in consequence of his wound. He received a pension of \$4 per month the first year, and an addition of \$2 per month the next year. Time of service, four years, eight months and twenty-eight days.

AUGUSTUS H. COLLINS

Was born in Boston. He enlisted in the United States service, Sept. 14th, 1861, at the age of eighteen years, and was mustered, as a private, in Co. G, 2d Vt. Regiment, Sept. 25th, 1861. He reënlisted Jan. 31st, 1864, but not credited to this town on the last enlistment. About the first of March, while home on a furlough, was taken sick with scarlet fever, and died April 9th, 1864. He was buried in the burying-ground at the West Branch.

JOSEPH S. COLLINS

Was born in Lowell, Vt. He was enrolled in Co. E, 13th Regiment, Sept. 8th, 1862, at the age of twenty-three years, and mustered in the United States service, Oct. 10th, at Brattleboro, as corporal, promoted fifth sergeant Dec., 1862, and second sergeant March 1st, 1863. At the battle of Gettysburg, near its close, July 3d, he was wounded in the shoulder with a piece of shrapnell shell, laying him aside from duty and labor for several weeks. He was mustered out of service July 21st, 1863, his time of enlistment having expired. He received \$25 government bounty, \$50 from the town, and \$5 from individuals, Time of service, ten months and thirteen days.

RODNEY V. CORSE

Was born in Bakersfield. He enlisted in the United States service, as wagoner, Sept, 23d, 1861, that e age of thirty-two years, and was mustered in Co. D, 5th Regiment, at St. Albans, Oct. 31st, 1861. While unloading boxes of clothing from the cars at Washington, in Nov., 1861, a box fell, striking him upon the shoulder, which crushed him to the ground, causing a hernia, from which he was laid aside from duty about four months. Recovering somewhat, he again took his team till after McClellan's retreat from Richmond. At Harrison's Landing, by over exertion, he was again disabled and went to the camp hospital, staying about six weeks; then returned to duty with the ambulance train, till after the first Fredericksburg battle, Dec. 13th, when he was again disabled, and an examination ordered by Gen. Howe, which resulted in relief from duty and a discharge Feb. 11th, 1863. On application he received a pension of \$4 per month, commencing with date of discharge. When the draft was made in July, 1863, his name was drawn and by some means accepted, his pension

stopped, and he mustered into service July 17th, at Burlington, and assigned to Co. B, 4th Vt., and as fortune sometimes favors, his company was assigned to guard duty at corps headquarters, where he remained till mustered out of service, July 13th, 1865, from which time he has drawn half pay pension. He also received \$100 government bounty. Time of service, three years, four months and fourteen days.

MARTIN L. DILLINGHAM

Was born in Stowe, then town of Sterling. He enlisted in the United States service, July 24th, 1862, at the age of twenty-eight years, and was mustered in Co. D, 2d Vt. Volunteers, as a private, Sept. 15th, 1862, and mustered out of service June 19th, 1865.

JOSEPH DOUGLAS

Was born in Canada East. He enlisted in the 9th Regiment Vt. Volunteers, June 23d, 1862, at the age of thirty-eight years, and was mustered in the United States service, July 9th, at Brattleboro, as a private, in Co. H, and discharged April 10th, 1863, by reason of disability, having been much of the time unfit for duty.

JOSEPH DOUGLAS, JR.,

Was born in Plattsburgh, N. Y. He enlisted in the 9th Regiment Vt. Volunteers, June 23d, 1862, at the age of eighteen years, and was mustered in the United States service, as a private, in Co. H, July 9th, at Brattleboro. He was sick with intermittent fever, and transferred to Invalid Corps, and discharged therefrom Nov. 28th, 1865.

CLIFFUS DRUGG

Was born in Enosburgh. He enlisted in the 13th Vt. Regiment, Aug. 21st, 1862, at the age of sixteen years, and was

mustered in the United States service, as a private, in Co. H, Oct. 10th, at Brattleboro. He was mustered out of service with his regiment July 21st, 1863. He enlisted again Nov. 17th, 1863, and was mustered in Co. D, 11th Vt. Regiment, Dec. 1st, 1863. At the battle of Charlestown, Aug. 21st, 1864, he was wounded in the leg, sent to Brattleboro and Montpelier, where he was mustered out of service May 22d, 1865. He received \$300 government bounty, and \$300 from the town. Time of service, two years, five months and five days.

HENRY DRUGG

Was born in Enosburgh. He enlisted in the United States army in Nov., 1861, at the age of eighteen years, and was mustered in Co. H, 12th U. S. Infantry, and served about four years.

THOMAS DRUGG

Was born in Enosburgh. Enlisted in the United States army in Nov., 1861, at the age of seventeen years, and was mustered in Co. H, 12th U. S. Infantry. While in the campaign of 1862, on the Peninsula, he was wounded in the foot, but remained with his regiment. He reënlisted in 1864, and is still in the service.

WILLIAM EMERSON

Was enrolled in Co. H, 13th Vt. Regiment, Sept. 8th, 1862, and mustered in the United States service, Oct. 10th, 1862, at Brattleboro. He served the time for which he enlisted, and was mustered out with his regiment July 21st, 1863. He received \$50 from the town, and \$5 from individuals

GEORGE B. FAIRBANKS

Was born in Stowe. He enlisted in the United States ser-

vice, Aug. 18th, 1864, at the age of eighteen years, and was mustered same day as a private in Co. D, 2d Vt. Volunteers, discharged his duty as a soldier till about the 1st of March, 1865, he was taken sick with spotted fever, soon became unconscious, and died March 9th. He was buried at Fair Grounds Hospital, Petersburg, yard near Patrick Station, to the south-east. He had received \$500 from the town.

DAVID H. FARNSWORTH

Was born in Wolcott. He was drafted in the service of the United States in July, 1863, at the age of thirty-three years, mustered July 17th, and assigned to Co. B, 4th Vt. He was detailed with his company, Dec. 3d, 1863, to act as provost guard at corps headquarters, remaining on that duty till mustered out of service, July 13th, 1865. He received \$100 government bounty. Time of service, twenty-three months and twenty-six days.

CHARLES H. FOSTER

Was born in Wolcott. He enlisted in the United States service, Dec. 6th, 1861, at the age of twenty-four years, and was mustered in Co. E, 7th Vt. Volunteers, as a private, Feb. 12th, 1862, at Rutland, and sent to the Gulf Department, but found the miasma of those southern swamps too much for his constitution, became enfeebled by chronic diarrhœa, and received his discharge Oct. 15th, 1862. He arrived at home soon after, but disease had nearly done its work, and in two weeks his name was added to those whose lives were sacrificed in the cause of our country. He was buried in our village cemetery.

GEORGE W. FOSS

Was born in Elmore. He enlisted in the service of the United States, Feb. 13th, 1865, at the age of eighteen years.

and was mustered the same day, as a private, in Co. D, 17th Regiment. He lived at that time in Elmore, but gave this town the credit of his name, receiving therefor the sum of \$500. He was mustered out with his regiment July 14th, 1865. Time of service, five months and one day.

x x

SAMUEL T. FULLER

Was born in Stowe. He enlisted in the 11th Vt. Regiment, Aug. 8th, 1861, at the age of thirty-one years, and was mustered in the United States service, as a private, in Co. D, Sept. 1st, 1862, at Brattleboro. He was chosen corporal March 24th, 1863, promoted sergeant May 17th, 1864, and was in the first three battles of his regiment. In July, 1864, was taken sick with chronic diarrhoea, and sent to Slocum and Harwood Hospitals, Washington, and from there to Brattleboro and Montpelier. Recovering, he returned to his regiment the last of November, and was on duty with his company till mustered out of service July 6th, 1865. He received \$100 government bounty. Time of service, two years, ten months and twenty-eight days.

LEONARD C. FULLER

Was born in Stowe. He was enrolled in Co. E, 13th Regiment, Sept. 8th, 1862, at the age of twenty-four years, and mustered into the United States service, as a private, Oct. 10th, at Brattleboro. He received a bounty of \$50 from the town, and \$5 from individuals. He was taken sick with typhoid fever in May, 1863, and died May 27th, after an illness of about two weeks. His body was sent home by his company, and buried in the burying-ground near the West Branch.

Orville
ALBERT GALE

Was born in Brookfield. He entered the army at the age of twenty years, as a substitute for Henry J. Harris, was mus-

tered at Burlington, Aug. 1st, 1863, and assigned to Co. K, 2d Vt. Regiment. He was in the battles of his regiment, in the spring and summer of 1864, confined in hospital at Brattleboro about eight months, and mustered out of service July 15th, 1865. Time of service, one year, eleven and one-half months.

WILLIAM GOODELL

Was born in Morristown. He was enrolled in Co. E, 13th Regiment, Sept. 8th, 1862, at the age of forty years, and mustered in the United States service, as a private, Oct. 10th, 1862, at Brattleboro. He was on duty with his regiment, and at the battle of Gettysburg, July 2d and 3d, and mustered out with the regiment July 21st, 1863. He received \$25 government bounty, \$50 from the town and \$5 from individuals. Time of service, ten months and thirteen days.

HARRISON GOODELL

Was born in Morristown. He enlisted in the 7th Vt. Regiment, Dec. 5th, 1861, at the age of twenty years, and was mustered in the United States service, as a private, in Co. E, Feb. 12th, 1862, at Rutland, and sent to the Department of the Gulf. Oct. 1st, 1863, was chosen corporal, and engaged in all the battles of his regiment with the enemy, besides being called to battle with disease, being confined six weeks with fever in Marine Hospital, New Orleans. This soldier was one of the fourteen who reënlisted from this town for further term of service, which he did Feb. 15th, 1864, continuing in the service till March 14th, 1866. He received \$500 government bounty. Time of service, four years, three months and nine days.

ROYAL R. GEORGE

Was born in Randolph. He enlisted in the United States service Aug. 20th, 1864, at the age of eighteen years, and was

mustered, as a private, in Co. D, 5th Vt. Regiment, same day at Burlington, and mustered out of service June 29th, 1865. He received \$66 66 government bounty and \$500 from the town. Time of service, ten months and nine days.

J LEONARD GILMORE

Was born in Canada. He was enrolled in Co. E, 13th Vt. Regiment, Sept. 8th, 1862, at the age of forty-two years, and mustered in the United States service, Oct. 10th, at Brattleboro; taken sick on the march to Gettysburg and sent to Frederick City, and mustered out of service with the regiment July 21st, 1863. He enlisted again Feb. 27th, 1864, and was mustered in the 17th Vt. Regiment, Co. C, receiving a bounty of \$300 from the town. He is reported a deserter.

HENRY GIBBS

Was born in Canada. Enlisted in the United States service, Feb. 27th, 1864, at the age of twenty-one years, and was mustered, as a private, in Co. D, 5th Vt. Regiment, Feb. 29th, 1864, at Burlington. He was taken sick in April following and confined in Finley Hospital about two months, when he was detailed as an attendant in hospital, remaining till Sept., 1864. He then joined his regiment and was on duty with his company till mustered out of service June 29th, 1865, having served sixteen months. He received \$300 bounty from the town.

J WILLIS S. GILLETT

Was born in Fairfield. Enlisted in the United States service, Dec. 3d, 1863, at the age of nineteen years, and was mustered in Co. E, 11th Vt. Regiment, Dec. 12th, 1863. Soon after joining his regiment, he was detailed as musician in Colton's Cornet Band, which position he held till June 8th, 1865. He entered Armory Square Hospital, and was soon appointed ward master, which position he held till mustered out of service July

17th, 1865, after a service of nineteen months and fourteen days. He received \$300 government bounty, and \$300 from the town.

JOHN GOVERO

Was born in Canada. Enlisted in the United States regular service in Nov., 1861, and was mustered in Co. H, 12th U. S. Infantry, at the age of forty years, and served a little over three years.

JOEL. L. GRIFFIN

Was born in Canada. Enlisted in the 3d Vt. Regiment, June 1st, 1861, at the age of nineteen years, and was mustered in the United States service, in Co. E, July 16th, 1861, at St. Johnsbury. He performed duty with this regiment till Oct. 30th, 1862, when he was transferred to the 5th U. S. Cavalry ; reënlisted March 10th, 1864, promoted corporal July, 1866, sergeant Oct., 1866, and mustered out of service March 10th, 1867, after a service of five years, nine months and nine days. He reports that he was taken prisoner twice. At one time he was re-captured ; at another he was being marched away between two soldiers, when, appearing to adjust his clothes, he drew his pistol, which he had concealed, and knocking his captors away escaped to our lines.

EMERY GUPTIL

Was born in Waterbury. Enlisted in the 5th Vt. Regiment Aug. 10th, 1861, at the age of eighteen years, and was mustered in the United States service, as a private, in Co. D, Sept. 16th, 1861, at St. Albans. He reënlisted Dec. 15th, 1863, and was credited to the town of Waterbury. He was promoted corporal March 28th, 1864, wounded May 12th, 1864, and sent to general hospital, and mustered out of service July 10th, 1865, having served four years, one month and nine days.

JOHN HALL

Was born in Sherburne. Enlisted in the 8th Vt. Regiment, Oct. 11th, 1861, at the age of forty-three years, and was mustered, as a private, in Co. A, Feb. 18th, 1862, at Brattleboro. He was on duty with his regiment till, during the siege of Port Hudson, in June, 1863, he was laid aside in consequence of chronic diarrhœa, which continued to trouble him; but he was occasionally on duty, till Jan. 5th, 1864, he reënlisted for a further term of three years. April 18th, 1864, he came home sick, and was confined at home till Nov. 18th, when he went to Burlington hospital, and did not return to his regiment; remaining in hospital in this State till mustered out of service July 17th, 1865, under General Order, No. 116, War Department, A. G. O., 1866, having served three years, nine months and six days. He received \$502 government bounty, and a pension of \$8 per month, which was increased June, 1866, to \$15 per month.

JOHN H. HALL

Was born in Waterbury, He was enrolled in Co. E, 13th Vt. Regiment, Sept. 8th, 1862, at the age of sixteen years, and was mustered, as a private, in the United States service, Oct. 10th, 1862, at Brattleboro. He performed duty with his regiment and was mustered out with it July 21st, 1863. He enlisted again Jan. 2d, 1864, and was mustered in Co. C, 17th Vt. Regiment, March 2d, 1864, at Burlington, and credited to the town of Hydepark. While on picket June 22d, 1864, near Petersburg, he was hit by a rebel sharpshooter, the ball passing through the region of the heart. He exclaimed, "I am dead!" and immediately expired. He was soon after buried by his comrades in the rifle pit where they were stationed.

MERRILL M. HALL

Was born in Middlesex. He enlisted in the 5th Vt. Regi-

ment, Aug. 16th, 1861, at the age of eighteen years, and was mustered, as a private, in the service of the United States, in Co. D, Sept. 16th, at St. Albans. In the winter following he was confined with fever at Camp Griffin, eight days, but ever after, during a service of almost four years, he was able to perform daily duty; taking part in the battles of his regiment till after McClellan's retreat from Richmond in July, 1862, when he was detailed as cook; remaining in that service till the original regiment was discharged. He reënlisted, giving his name to Hydepark, Dec. 15th, 1863, and ended his term of service in the field with his regiment, and was mustered out of service June 29th, 1865. He received \$502 bounty from government.

HORACE J. HAM

Was born in Stowe. He was called into the service of the United States under the draft of July, 1863, at the age of thirty-seven years, mustered July 17th, 1863, and assigned to Co. C, 4th Regiment. About the first of Dec., 1863, he was taken sick with typhoid pneumonia, soon became deranged, and died Dec. 17th, 1863.

JOHN G. HANDY

Was born in Enosburgh. He enlisted in the 11th Vt. Regiment July 22d, 1862, at the age of thirty years, and was mustered into the United States service, as a private, in Co. D, Sept. 1st, 1862. He was wounded at the battle of Cedar Creek, Oct. 19th, 1864, by a ball passing through one cheek and a part of the neck, by which he was laid aside till the next spring, and in June returned to his regiment, and was mustered out of service with his company, June 24th, 1865, having served two years, eleven months and two days.

EDWIN W. HAVENS

Was born in Newport, R. I. He enlisted in the 9th Vt. Regiment May 30th, 1862, at the age of forty years, and was mustered in the United States service, as a private, in Co. H, July 9th, 1862, at Brattleboro. He was taken prisoner Sept. 15th, 1862, at Harper's Ferry with his regiment, paroled and sent to Chicago, where he remained till April, 1863, when he returned to Virginia. Feb. 2d, 1864, at the battle of Newport Barracks, he was taken prisoner and sent to Andersonville, where, after suffering all the horrors of that southern ——— he died Aug. 24, 1864, and was buried there among those thousands of murdered men. His grave is numbered 6657.

EDGAR HAYS

Was born in Cambridge. He enlisted in the United States service Aug. 5th, 1864, at the age of sixteen years, and was mustered in the 8th Vt. Regiment, Co. A, as a private, was in the battle of Cedar Creek Oct. 19th, 1864, and mustered out of service June 1st, 1865. He received \$500 bounty from the town. Time of service, nine months and twenty-five days.

X X

GEORGE W. HARLOW

Was born in Stowe. He enlisted in the United States service Sept. 7th, 1864, at the age of twenty-six years, and was mustered, as a private, in Co. K, 17th Vt. Regiment, Sept. 14th, 1864, at Brattleboro. He was in the battle before Petersburg April 2d, 1865, during which he was wounded with a minnie ball, striking the lower part of the neck on the left side, passing under the back bone and out near the right shoulder. He was sent to Carver Hospital, Washington, remaining there about eight weeks, in which time he received many kind attentions from our Representative in Congress, Portus Baxter, and his wife, which he gratefully acknowledges. From Carver Hos-

pital he was transferred to Montpelier, and received his discharge June 29th, 1865, on account of disability. He received \$66 66 government bounty and \$624 from the town. He also receives a pension of \$4 per month, commencing with the date of his discharge. Time of service, nine months and twenty-two days.

* *

GEORGE W. HARRIS

Was born in Stockbridge, Mass. He enlisted in the United States service, Sept. 7th, 1864, at the age of twenty-four years, and was mustered at Burlington, Sept. 14th, 1864, as a private, in Co. K, 17th Vt. Regiment; chosen corporal October 1st, 1864. He was in the battle of Petersburg, April 2d, 1865, and received a minnie ball through the cheeks, by which he was laid aside about three weeks. He was mustered out of service July 17th, 1865, having served ten months and ten days, receiving \$66 66 government bounty, and \$624 from the town.

CHARLES H. HODGE

Was born in Stowe. He enlisted in the 5th Vt. Regiment, Aug. 14th, 1861, at the age of twenty-eight years, and was mustered in the United States service, as corporal, in Co. D, Sept. 16th, 1861, at St. Albans. In December, 1861, he was taken sick with typhoid fever, and sent to Union Hospital, Georgetown; from there to hospital at the corner of 5th and Buttonwood Streets, Philadelphia, and thence to Judiciary Square Hospital, Washington, and discharged on account of disability, June 17th, 1862. Not satisfied with such a termination of his military career, immediately after, June 20th, he enlisted again, in the 9th Vt. Regiment, and was mustered, as a private, in Co. H; July 9th, promoted sergeant; and June 4th, 1863, received a commission as second lieutenant, Co. H.

At Harper's Ferry, Sept. 15th, 1862, was taken prisoner with his regiment at the surrender of Col. Miles; paroled the next day, and sent to Chicago; exchanged Jan. 10th, 1863, but remained there till April, then ordered to Fortress Monroe. He was in all the battles of his regiment till Dec. 18th, 1864, he tendered his resignation, which was accepted. He received \$25 government bounty. Time of service, three years and four months.

GEORGE W. HODGE

Was born in Lewis, N. Y. He was enrolled in Co. E, 13th Vt. Regiment, Sept. 8th, 1862, at the age of eighteen years, and mustered in the United States service, as corporal, Oct. 10th, at Brattleboro; was on duty with his regiment till mustered out of service July 21st, 1863. He received \$50 from the town, and \$5 from individuals. Time of service ten months, and thirteen days. In 1864 he enlisted among the volunteers of California to fight the Indians, and received a captain's commission under Gen. McDowell. He performed about eight months service under this enlistment, in Nevada.

HOLDEN S. HODGE

Was born in Stowe. He enlisted as a sharpshooter for the United States service, Oct. 28th, 1861, at the age of twenty-three years, and was mustered, as a private, in Co. E, 2d Regiment U. S. Sharpshooters, Nov. 9th, 1861, at West Randolph. Feb. 15th, 1862, he was detailed as regimental hospital cook; also to assist the surgeon in care of the wounded; in which service he remained while with his regiment. While caring for the wounded on the field during his service, shots passed through his clothes at six different times, but he escaped unhurt. Aug. 30th, 1862, at the second Bull Run battle, while assisting the surgeons at the hospital, the enemy came upon them,

taking them prisoners. He was kept under guard on or near the field five days, during which he had nothing to eat; was then paroled, and coming back to our lines was sent to Parole Camp, Annapolis, thankful, not only to be again under the protection of the stars and stripes, but also for the good cheer provided for them after their long abstinence. At the battle of Gettysburg he was sun struck, and remained there in general hospital till about the middle of August, 1863, when he was transferred to Brattleboro, and to the V. R. Corps, Co. G, 13th Regiment, March 29th, 1864, and discharged Sept. 30th, 1864, by reason of disability. He received \$100 government bounty. Time of service, two years, eleven months, and two days.

SUMNER HODGE

Was born in Stowe. He enlisted in the 11th Vt. Regiment, Aug. 7th, 1862, at the age of twenty-two years, and was mustered in the United States service, as a private, in Co. D, Sept. 1st, 1862, at Brattleboro. He was on detailed service with Col. Benton during 1863, joined his company when they left Washington in the spring of 1864, taking part in the first battles of his regiment, till after the battle of Weldon Railroad. June 23d, 1864, he was detailed as waiter for Col. Walker, remaining on that duty till mustered out of service with his regiment June 24th, 1865, under Special Order No. 91, Section 8 A. of P., 1865. He received \$100 government bounty. Time of service, two years, ten months and seventeen days.

JAMES F. HOLMES

Was born in Montpelier. He enlisted in the 1st Vt. Battery Dec. 9th, 1861, at the age of twenty-nine years, and was mustered in the United States service, as a private, Feb. 18th, 1862, at Brattleboro. He was appointed gunner, with rank of corporal, April 1st, 1863. He relates that during the siege of

Port Hudson they were firing on the rebels with two three-inch rifles, while they had four guns trained on ours, and while sighting his gun it was struck with three shot and shell, which stove up their right wheel and otherwise injured his piece. Still he kept at his business and fired, which received no reply from the rebels, and he soon after found out that he killed their gunner and spoiled their gun. He was sick in general hospital at New Orleans six weeks with chronic diarrhoea and jaundice, but in all the battles of his battery, and mustered out of service Aug. 9th, 1864. He received \$100 government bounty. Time of service, two years and eight months.

ALBA L. HOLMES

Was born in Stowe. He enlisted in the United States service, Feb. 13th, 1865, at the age of eighteen years, and was mustered same day at Burlington, as a private, in Co. C, 17th Vt. Regiment. He was in the battle at Petersburg April 2d, 1865, and was mustered out of service with his regiment by Special Order No. 162, July 14th, 1865, receiving \$33 33 government bounty and \$500 from the town. Time of service, five months and one day.

MARTIN HONAN

Was born in Ireland. He enlisted in the 10th Vt. Regiment Aug. 4th, 1862, at the age of thirty-two years, and was mustered in the United States service, as a private, in Co. B, Sept. 1st, 1862. He was promoted corporal, and Nov. 1st, 1864, sergeant. He was wounded at Petersburg April 2d, 1865, died April 10th, and was buried in the National Cemetery at Alexandria. His grave is No. 3072.

EDWIN E. HOUSTON

Was born in Stowe. He enlisted in the 5th Vt. Regiment, Aug. 16th, 1861, at the age of twenty years, and was mustered

in the United States service, as a private, in Co. D, Sept. 16th, at St. Albans, sharing in the early hardships of the war, re-enlisting Dec. 15th, 1863, for another term of service. He was killed by a minnie ball in the head, at the Wilderness, May 4th, 1863, and his body supposed to be left in the woods where he fell.

JOSEPH HOUSTON, JR.,

Was born in Stowe. He enlisted in the United States service, Feb. 27th, 1864, at the age of nineteen years, and was mustered, as a private, in Co. D, 5th Vt. Regiment, joining his regiment in season to take part in the battles of the Wilderness and following battles, till at Petersburg, June 18th, 1864, while skirmishing through a wheat field, came suddenly upon a rifle-pit of the enemy, when he received a minnie ball in the right hip, and was carried immediately back by his comrades and taken to regimental headquarters, where his wound was probed, and from there carried to corps hospital, where he died June 20th, and was buried at Fair Grounds Hospital, Pet. yard five rods southwest Pitkin's Station, near railroad. He had received \$300 from the town.

GEORGE W. HOUSTON

Was born in Waterbury. He enlisted in the United States service, Dec. 7th, 1863, at the age of twenty-three years, and was mustered, as a private, in Co. D, 5th Vt. Regiment, Dec. 19th, 1863, was with his regiment in the battles of the Wilderness, Spottsylvania, Cold Harbor and Petersburg, first battle. He was taken sick with chronic diarrhoea about the middle of July, 1864, and sent to Armory Square Hospital; from there to Montpelier, remaining till discharged May 13th, 1865 under General Order No. 99, A. G. O., 1865. He received \$300 government bounty, and \$300 from the town. Time of service, seventeen months and six days.

J
WILLIAM HUDSON

Was born in Stowe. He enlisted in the 11th Vt. Regiment, July 18th, 1862, at the age of twenty-four years, and was mustered in the United States service, as sergeant, in Co. D, Sept. 1st, at Brattleboro. He was soon taken sick with lung and typhoid fever, and confined at B., in a private house, eight weeks, and at home three months, and afterwards in general hospital at Brattleboro, till early in the spring of 1863, he joined his regiment. He was promoted first sergeant Jan. 16th, 1864, and was on duty with his company during the battles of the next spring and summer. Sept. 2d, 1864, was promoted second lieutenant of Co. D, and received a slight wound in the ankle at Cedar Creek. May 23d, 1865, was commissioned first lieutenant, Co. B, but mustered out of service as second lieutenant, Co. D, June 24th, 1865, by Special Order No. 159. He received \$25 government bounty. Time of service, two years, eleven months and six days.

J
BENJAMIN F. HURLBURD

Was born in Milton, and never was a resident of this town. He enlisted in the United States service, Dec. 5th, 1863, at the age of forty-one years, and was mustered, as a private, in Co. H, 2d Vt. Regiment, Dec. 18th, 1863, giving our town the credit of his name, and receiving therefor the sum of \$300. He was killed at Cedar Creek, Oct. 19th, 1864.

J
JOSEPH E. HUSE

Was born in Orange. He was called into the United States service, under the draft of 1863, at the age of thirty-two years, mustered July 17th, assigned to Co. E, 3d Vt. Regiment, and sent to Boston, where he remained about nine weeks in consequence of poor eyes, when he was sent back to Brattleboro, with orders from Surgeon General Dale to be discharged.

Here he remained about a month, and was ordered front by Dr. Phelps to report to Col. Seaver of the 3d Regiment. He was detailed, Dec. 29th, 1863, as teamster in 2d Vt. Brigade, which duty he performed till Dec. 3d, 1865, when he again joined his regiment, and engaged with them in the closing battles of the war. He was chosen corporal June 27th, 1865, and mustered out of service July 11th, 1865. During his service he was confined sixteen days with inflammation of the bowels in 3d Vt. Regimental Hospital. He received \$100 government bounty and \$6 25 from A. R. Camp. Time of service, two years, eleven months and twenty-five days.

GEORGE W. JACKSON

Was born in Broome, Canada East. He enlisted in the 1st Regiment Vt. Cavalry Sept. 28th, 1861, at the age of nineteen years, and was mustered in the United States service, as a private, in Co. I, Nov. 19th, 1861, at Burlington, and left the State Dec. 14th, for Washington. On the way from New York to Elizabethport, N. J., his horse fell upon his foot and disabled him so he was sent to hospital at Annapolis, where the regiment wintered, and confined two months, when he returned to his company and performed daily duty with them for over two years. What that duty was, they alone can fully know, who took part in those brilliant achievements which told so effectually in crushing the power of the enemies of our country. "Dashing, daring, fearless men, almost constantly in the saddle, charging the enemy wherever seen, without much regard to odds, they are worthy of all the consideration a grateful people can bestow." April 20th, 1864, he was sick with diarrhœa and sent to Douglass Hospital, Washington and to McClellan Hospital, Pa., where he remained till July 14th, when he again returned to his company, and performed duty till mustered out of service, Nov. 18th, 1864. He was in over

thirty battles and skirmishes, and had two horses shot under him. He received \$100 government bounty. Time of service, three years, one month and twenty days.

JAMES M. JACKSON

Was born in Broome, C. E. He enlisted in the 5th Vt. Regiment, Aug. 13th, 1861, at the age of twenty-eight years, and was mustered into the United States service, as second sergeant, in Co. D, Sept. 16th, 1861, at St. Albans. Like many other of our soldiers, he was unable to endure all the hardships of camp life, and Jan. 14th, 1862, was taken sick with bilious fever and jaundice and sent to Nelson Hill Hospital, Va., then to Georgetown, and from there to Seventh and Buttonwood Hospitals, Philadelphia. In the spring he returned to Carver Hospital, Washington. Recovering, he returned to his regiment, June 15th, 1862, and thereafter followed its fortunes, and was in all its battles, till mustered out of service Sept. 15th, 1864. He received \$100 government bounty. Time of service, three years, one month and two days.

ORLO L. JUDSON

Was born in Huntington. He was enrolled in Co. E, 13th Vt. Regiment, Sept. 8th, 1862, at the age of twenty-seven years, and was mustered into the United States service, as fourth sergeant, Oct. 10th, 1862, at Brattleboro. He was on duty with his regiment during his term of service, and in the battle of Gettysburg, July, 1863, and mustered out with his regiment July 21st, 1863. He received \$25 government bounty, \$50 town bounty, and \$5 from individuals. Time of service, ten months and thirteen days.

SAMUEL H. KAISER

Was born in Wolcott. He enlisted in the 1st Regiment Vt. Cavalry, Sept. 16th, 1861, at the age of twenty-one years, and

was mustered into the United States service, as a blacksmith, in Co. I, Nov. 19th, 1861, at Burlington. He was on duty nearly all the time of his service, and was mustered out Nov. 18th, 1864. He received \$100 government bounty. Time of service, three years and one and one-half months.

JOHN KNAPP

Was born in Pembroke, N. H. Enlisted in the 2d Vt. Regiment, May 7th, 1861, at the age of twenty-four years, and was mustered into the United States service, as a private, in Co. D, June 20th, 1861. He was sick after the first Bull Run battle, and recovering, was detailed as blacksmith, remaining in that service during 1862, but becoming lame about that time and unfit for duty, he was discharged March 8th, 1863. Time of service, one year and ten months.

PHILO J. KNIGHT

Was born in Stowe. He enlisted in the 1st Regiment Vt. Cavalry, Oct. 4th, 1861, at the age of twenty-five years, and was mustered into the United States service, as a private, in Co. I, Nov. 19th, 1861, at Burlington, performing duty with his regiment, till about the first of March, 1862, while constructing stables for the horses, he was injured by the falling of a stick of timber, fracturing three ribs, and sent to the camp hospital for a few days, but returned to duty in season for the spring campaign. The fatigues and exposures incident thereto, caused the injuries, from which he had not fully recovered, to become so troublesome as to again unfit him for duty, and he was sent to Williamsport Hospital, Md., and thence to Hagarstown and Burlington, where he was discharged, from disability, Oct. 31st, 1862. He again enlisted Dec. 3d, 1863, and was mustered in Co. I, 11th Vt. Regiment, Dec. 12th, 1863, at Brattleboro. While on picket before light on the morning of the battle of

Cedar Creek, Oct. 19th, 1864, the rebels came upon him and took him, with a number of others, prisoner; but, as good fortune would have it, in about half an hour our cavalry came along, and the prisoners were ordered to lie down, which he did by the side of a large log, under which he crept unobserved, and left for our lines while the enemy retreated. Oct. 25th, he was promoted corporal. During his service with the 11th Regiment he was on daily duty with his company and in all its battles, being laid aside only a few days after the march from Danville, caused by a slight wound in the foot received at the battle of Petersburg. He was transferred June 25th, 1865, to Co. A, soon after to Co. D, and mustered out Aug. 25th, 1865. He received \$400 government bounty and \$300 from the town. Time of service, two years, nine months and nineteen days.

SILAS H. KNIGHT

Was born in Stowe. He enlisted in the 5th Vt. Regiment Aug. 16th, 1861, at the age of nineteen years, and was mustered into the United States service, as a private, in Co. D Sept. 16th, at St. Albans, and went with his regiment to join the army soon after. But his constitution was not sufficient to bear the hardships of camp life, having two seasons of confinement with typhoid fever, and one of diphtheria, during the one year and a quarter he was with the army; and finally, in consequence of chronic diarrhœa, from which he had been suffering six months, he obtained a furlough and came home Jan. 15th, 1863, having been a number of times offered his discharge which he refused, saying he should recover and wished to fight it out. After remaining at home, unable to return to the hospital, his discharge was sent to him, dated May 29th, 1863, which he accepted, and after suffering till Aug. 10th, 1863, he died and was buried in the burying-ground at the West Branch.

JOHN B. KUSIC

Was born in Stowe. He was enrolled in Co. H, 13th Vt Regiment, Sept. 8th, 1862, and mustered into the United States service, as a private, Oct. 10th, 1862, at the the age of twenty one years, discharged his duty faithfully as a soldier, and was mustered out with his regiment July 21st, 1863. He received \$50 town bounty and \$5 from individuals. He enlisted again Dec. 1st, 1863, and was mustered, as a private, in Co. I, 11th Vt. Regiment, Dec. 12th, 1863. During the battle of Col. Harbor, June 5th, 1864, while lying in a rifle pit at the rear of our works, he had just finished writing a letter home, and being weary with the confinement, raised himself above the breastwork, when one of his comrades, P. J. Knight, told him he had better keep his head down or the rebs. would spoil it. He said the ball was not run which would kill him, but just then a ball hit him in the head, striking him senseless and causing his death in about four hours. He had received \$300 bounty from the town on his last enlistment.

GEORGE C. LAMSON

Was born in Stowe. He enlisted as a sharpshooter for the United States service, Oct. 29th, 1861, at the age of nineteen years, and was mustered, as a private, in Co. E, 2d Regiment U. S. Sharpshooters, Nov. 9th, 1861, at West Randolph. On leaving the State, the regiment was quartered near Washington during the winter, where he was soon detailed to hospital duty in Camp Instruction. Some time in March, he took cold, on a march with his company to Bristow Station, and was prostrated with typhoid fever, and cared for in camp, as well as circumstances would permit, for about three weeks, when he was removed to Alexandria, where, after four or five weeks, he recovered so far as to be assigned to light duty in the hospital, and not long after was appointed ward master. In the summer

of 1862 he was transferred to Convalescent Camp for duty; first as dispensing clerk, and then as steward in charge of one of the division dispensaries, and discharged the duties of hospital steward nearly a year. At the second Bull Run battle and Fredericksburg, he volunteered with his surgeon to care for the wounded on the field. In Feb., 1864, being recommended by the surgeon to be appointed to the position he had acceptably held, he was discharged, Feb. 15th, 1864, that he might enlist in the regular army, which he immediately did, and received the appointment of hospital steward the next day, and, at his own request, assigned to duty in the 23d U. S. colored troops. But his work on earth was nearly done. Feb. 23d he had a slight attack of diphtheria, and five days after inflammation of the bowels set in, and he was removed to Augur Hospital, where, March 3d, 1864, the "summons came, unlooked for, but imperative; unwelcome, but unavoidable—and alone he went forth to grapple with the Death Angel in the mortal combat." His remains were brought home by his father, and buried in our village cemetery.

LUCIEN LAMSON.

Was born in Stowe. He enlisted in the United States service, Nov. 19th, 1863, at the age of eighteen years, and was mustered in Co. E, 11th Vt. Regiment, as a private, Dec. 12th, 1863, at Brattleboro. Soon after joining his regiment he was detailed as musician in Colton's Cornet Band, remaining in that position till Oct., 1864, when, by reason of erysipelas ulcers, he was sent to hospital in Baltimore, not again joining his regiment. In the spring of 1865 he was transferred to Montpelier, from which place he was discharged May 22d, 1865, by reason of an order from the War Department, dated May 6th, 1865, after a service of eighteen months and three days. He received \$300 government bounty, and \$300 from the town.

DANIEL LANDON.

Was born in Hinesburgh. In the fall of 1861, he commenced recruiting for the 7th Regiment under Samuel Morgan, and having obtained a sufficient number of men, Jan. 9th, 1862, a company was organized and he was chosen captain, at the age of thirty-five years. He was mustered into the United States service, Feb. 12th, 1862, at Rutland, as captain of Co. E. He commanded his company at the siege of Vicksburg, in July of 1862, and at Baton Rouge, Aug. 5th. Soon after, he was taken sick with chronic diarrhoea and swamp fever, and provided for himself at Hotel Dieu, N. O. And not recovering so as to be of service to the government he tendered his resignation Nov. 17th, 1862, which was accepted.

ORLIN W. LOOMIS

Was born in Waterbury. He enlisted in the United States service for the regular army, at the age of twenty-four years, in Nov., 1861, and was mustered in Co. H, 12th, U. S. Infantry, and went to Fort Hamilton, N. Y., with his company, and not being able to perform military duty, was discharged in the summer of 1862. He again enlisted March 31st, 1864, and was mustered in Co. F, 17th, Regiment, April 12th. He was in the first battles of his regiment, taken prisoner about the first of June, and sent to Richmond. After about three months he was paroled and sent to Annapolis, then being sick with diarrhoea, and afterwards sent to Montpelier. In March of 1865, he went back to his regiment and remained till mustered out of service July 14th, 1865. For his first enlistment our town received no credit, and the last time, by some means, he was set to Hinesburgh, but not by his own choice.

JOHN A. LOCKLIN

Was born in Fairfield. He enlisted in the United States

service, Dec. 2d, 1863, at the age of forty-four years, and was mustered, as a private, in Co. E, 11th Vt. Regiment, Dec. 12th, 1863. In the summer of 1864 he was sick in general hospital, transferred to V. R. Corps, April 26th, 1865, and mustered out of service Sept. 26th, 1865. He was never a resident of this town, but gave it the credit of his name, and received therefor the sum of \$300. Time of service, one year, nine months and twenty-four days.

ALVA A. LORD

Was born in Barnstead, N. H. He entered the army at the age of thirty-three years, as substitute for D. F. Hale, and was mustered at Burlington, Aug. 19th, 1863, and assigned to Co. F, 3d Vt. Regiment, but was soon after taken sick with hemorrhage of the bowels and confined in the 7th Maine regimental hospital, and in Armory Square Hospital, Washington, till about Dec., 1863. Recovering he was on detailed service as carpenter in the same hospital. Sept. 29th, 1864, he was transferred to the 48th Co., 2d Battalion V. R. Corps, and mustered out of service Sept. 12th, 1865, under Special Order No. 116, A. G. O., June 17th, 1865, receiving \$100 government bounty. Time of service, two years and twenty-three days.

GEORGE W. LUCE

Was born in Stowe. He enlisted in the 9th Vt. Regiment, June 21st, 1862, at the age of thirty-eight years, and was mustered into the United States service, as a private, in Co. H, July 9th, 1862, following the fortunes of his regiment for the next two years, suffering nearly all the time with chronic diarrhoea, but mostly on duty. The latter part of the summer of 1864, he was sent to hospital, and afterwards transferred to Brattleboro, where he obtained a furlough, came home Jan. 1st, 1865, and died March 12th, 1865, and was buried in the burying-ground on Thomas Luce's farm.

JOSHUA LUCE

Was born in Mansfield, now part of Stowe. He was enrolled in Co. E, 13th Vt. Regiment, Sept. 8th, 1862, at the age of forty-four years, and mustered into the United States service, as wagoner, Oct. 10th, 1862, at Brattleboro. In the winter following was taken sick and sent to Burlington, but not recovering, he was discharged Feb. 18th, 1863. He received \$50 from the town, and \$5 from individuals. Time of service, five months and ten days.

HIRAM A. LUCE

Was born in Stowe. He enlisted in the 10th Vt. Regiment, July 23d, 1862, at the age of twenty-three years, and was mustered into the United States service, as a private, in Co. B, Sept. 1st, 1862, and credited to the town of Waitsfield. He was taken sick in the winter after, and carried to Armory Square Hospital, Washington, and being unable to perform further military duty, was discharged April 22d, 1863, and came home. His disease terminated in consumption, of which he died June 14th, 1863, and was buried at Stowe village.

ZEBINA A. LUCE

Was born in Stowe. He enlisted in the United States service, Feb. 13th, 1865, at the age of thirty-three years, and was mustered the same day at Burlington, in Co. D, 5th Vt. Regiment, which he joined soon after, and took part with them in the closing battles of the war. He was mustered out of service June 29th, 1865, receiving \$33 33 government bounty, and \$500 from the town, having served four and one-half months.

ALDRICH C. MARSHALL.

Was born in Stowe. Enlisted in the 7th Vt. Regiment, Dec. 16th, 1861, at the age of forty-one years, and was mustered,

as a private, in Co. E, Feb. 12th, 1862, at Rutland. This soldier is one of the fourteen who reënlisted to the credit of this town. This enlistment dates Feb. 15th, 1864. He reports that he was in one battle, and sick with chill and fever four months from Oct. 18th, 1863, and confined in hospital at Barancas, Florida. Excepting this sickness, he was on duty with his company, or on detailed service guarding stores, till March 14th, 1866, when he was discharged with his regiment, having served four years, two months and twenty-eight days. He received \$502 government bounty.

ALMON A. MARSHALL

Was born in Stowe. Enlisted in the 3d Vt. Regiment, June 1, 1861, at the age of twenty-five years, and was mustered, as a private, in Co. E, July 16th, 1861, at St. Johnsbury. Soon after leaving the State he was detailed as teamster, remaining in that capacity till Dec. 21st, 1863, when he again enlisted for another term of service. From this time he was on duty with his regiment, and in the battles of the Wilderness and succeeding battles, till Sept. 18th, 1864, he was again detailed as teamster, and remained on that duty till July 11th, 1865, after a service of four years, one and one-third months, he was mustered out with his regiment. He received \$502 government bounty.

BENJAMIN G. W. MARSHALL

Was born in Stowe. He enlisted in the United States service, Dec. 3d, 1863, at the age of twenty-seven years, and was mustered, as a private, in Co. E, 11th Vt. Regiment, Dec. 12th, 1863, at Brattleboro. He was sick in hospital at Fort Slocum, three weeks, with pneumonia, but engaged in all the battles of his regiment. He was transferred to Co. D, June 24th, 1865, and soon after to Co. A, chosen corporal July 10th, 1865, and mustered out of service Aug. 25th, 1865. He received \$300

government bounty, \$300 town bounty and \$6 50 from individuals. Time of service, twenty months and twenty-two days.

HIRAM M. MARSHALL

Was born in Stowe. He enlisted in the United States service, Feb. 13th, 1865, at the age of thirty-six years, and was mustered, as a private, in Co. A, 8th Vt. Regiment, at Burlington, and mustered out of service June 28th, 1865. He received a bounty from the town of \$500. Time of service, four and one-half months.

SAMUEL S. MARSHALL

Was born in Stowe. He was enrolled in Co. E, 13th Regiment, Sept. 8th, 1862, at the age of eighteen years, and mustered into the United States service, as a private, Oct. 10th, 1862, at Brattleboro. He was confined four or five weeks in hospital at Fairfax Court House in the winter after, and was mustered out with his regiment July 21st, 1863. He enlisted again Jan. 12th, 1864, and was mustered in Co. D, 5th, Vt. Regiment, Feb. 4th, 1864. In his first battle, May 6th, 1864, while lying upon the ground, he raised his head and was struck in the neck with a ball, which terminated his life in a few moments.

IRA L. MARSTON

Was born in Hydepark. He enlisted in the 8th Vt. Regiment Oct. 15th, 1861, at the age of eighteen years, and was mustered into the United States service, as a private, in Co. A, Feb. 18th, 1862, at Brattleboro. He was in all the expeditions of his regiment during 1862, and wondrously preserved from accident when thrown from the cars, while going with his company to aid in driving back the rebels who were attacking a portion of the railroad which the regiment were then guarding. The last of Dec., 1862, he was taken sick with fever, and

cared for in hospital at Brasher City, where, after two weeks, he breathed his last, Jan. 10th, 1863, sending messages of affection to his friends at home. He was buried in regimental burying-grounds at Brasher City.

CHARLES C. MARTIN

Was born in Compton, C. E. He enlisted in the 8th Vt. Regiment, Oct. 23d, 1861, at the age of twenty-one years, and was mustered into the United States service, as sergeant, in Co. A, Feb. 18th, 1862, at Brattleboro. He was sick in the summer after, and died July 18th, 1862, at Algiers, La.

WILLIAM MATHEWS

Was born in Williston. He enlisted in the 6th Vt. Regiment, Sept 3d, 1861, at the age of twenty-three years, and was mustered into the United States service, as a private, in Co. A, Oct. 15th, 1861, at Montpelier. In February after, he was taken sick with typhoid fever, confined at Camp Griffin, and died in about one week, Feb. 24th, 1862.

W. H. H. McALLISTER

Was born in Stowe. He enlisted in the 4th Vt. Regiment, Aug. 31st, 1861, at the age of twenty-four years, and was mustered into the United States service, as a private, in Co. G, Sept. 20th, 1861, at Brattleboro, left the State the same day, and was promoted sergeant Jan. 19th, 1862. During the Peninsula campaign in the spring and summer of 1862, he was detailed as ordnance sergeant, and in August was taken sick with inflammatory rheumatism, and sent to Master St. Hospital, Philadelphia, Aug. 12th, remaining till Oct. 22d; when he again joined his regiment. He was promoted first sergeant Nov. 3d, 1862, and took part in the battle at Fredericksburg, Dec. 13th. In this battle he was wounded by a piece of shell striking the right knee, seriously fracturing the bone, so that

amputation became necessary, and Dec. 16th, he was sent to Harwood Hospital, Washington, where he remained till June 21st, 1863, when he was transferred to Marine Hospital, Burlington. From there he obtained a furlough and came home the first of the winter; but his wound becoming more troublesome, he was unable to return to the hospital, and during the winter his sufferings were intense. Still he maintained a cheerful frame of mind, persisting that he should recover, while his friends gave up nearly all hope. After a few months he began to improve, and in the spring returned to the hospital, remaining till Sept. 20th, 1864, and having served three full years he was mustered out of service Sept. 30th, 1864. He received \$100 government bounty, and a pension commencing Sept. 30th, 1864, and, since June 6th, 1866, of \$15 per month.

JAMES M. McALLASTER

Was born in Stowe. He enlisted in the United States service, Dec. 7th, 1863, at the age of twenty-nine years, and was mustered, as a private, in Co. E, 11th Vt. Regiment, Dec. 12th, 1863, at Brattleboro. He was in all the battles of his regiment and followed its fortunes, being transferred to Co. D, June 24th, 1865, and soon after to Co. A. He was mustered out of service Aug. 25th, 1865, after a service of one year, seven months and eighteen days, receiving \$300 government bounty and \$300 from the town,

JAMES McKENNA

Was born in Williston. He enlisted in the U. S. Cavalry service, Aug. 18th, 1862, at the age of twenty-two years, and was mustered in Co. I, 1st Vt. Cavalry, Sept. 26th, 1862. He was on duty most of the time for over a year, when he was taken sick, and March 29th, 1864, was transferred to the V. R. Corps, and mustered out of service July 17th, 1865. Time of service two years and eleven months.

MICHAEL McMHAON

Was born in Ireland. He enlisted in the United States service, Dec. 17th, 1863, at the age of thirty-six years, and was mustered in Co. E, 11th Vt. Regiment, Jan. 12th, 1864, and soon detailed as company cook. About the 22d of July he obtained a furlough, and started for home. Finding himself belated, he ran about two miles to the cars, and became exhausted with heat and over-exertion. He accomplished his purpose, and arrived home, but only to die; obeying the summons of the Death Angel July 29th, 1865. He was buried in the Catholic Cemetery in Moretown. He had received \$300 town bounty.

MATTHEW McAFFREY

Was born in Ireland. He enlisted in the United States service, Aug. 20th, 1864, at the age of twenty-eight years, and was mustered the same day in Co. A, 6th Vt. Regiment, at Burlington, living at the time in Waterbury, but giving this town the credit of his name and receiving therefor the sum of \$500. He was mustered out of service June 19th, 1865, after a service of ten months.

DANIEL MERRITT

Was born in Coventry. He enlisted in the United States service Feb. 21st, 1865, at the age of twenty-eight years, was mustered the same day at Burlington, in Co. K, 17th Vt. Regiment, and mustered out July 14th, 1865. He received \$500 from the town, and was in the service four months and twenty-three days.

ELIAS MERRITT

Was born in Coventry. He enlisted in the 5th Vt. Regiment, Aug. 4th, 1861, at the age of twenty-three years; and was mustered into the United States service, as a private, in

Co. D, Sept. 16th, 1861, at St. Albans, and followed the fortunes of his regiment, during the first two years and a half, in all its duties and battles, having been promoted sergeant Oct. 6th, 1862. May 5th, 1864, at the battle of the Wilderness he received a minnie ball through the left thigh, affecting the bone so that pieces afterwards came out. The position of the army was such that the wounded could not be properly cared for, and they were sent to Armory Square, Washington, receiving no provisions except such as could be picked up on the road, till they arrived at Belle Plain, where they were met by the Christian Commission, and, after their wants were supplied, forwarded to Washington. Here he stayed about two weeks, was then sent to McClellan Hospital, Philadelphia, remaining five weeks, and thence to Brattleboro. Recovering he returned to his regiment the last of August, and his term of service being completed, he was mustered out Sept. 15th, 1864. He received \$100 government bounty. Time of service, three years, one month and ten days.

JOSHUA W. MERRITT

Was born in Coventry. He enlisted in the 5th Vt. Regiment, Aug. 13th, 1861, at the age of twenty-one years, and was mustered into the United States service, as a private, in Co. D, Sept. 16th, 1861, at St. Albans, reënlisted Dec. 15th, 1863, was promoted corporal Jan. 1st, 1865, and mustered out of service June 29th, 1865. He reports no sickness, except being sun struck at Annapolis, and that he was in all the battles of his regiment, excepting at Savage Station. He received \$500 government bounty. Time of service, three years, ten months and sixteen days.

JOSEPH W. MERRITT

Was born in Coventry. He enlisted Sept. 18th, 1862, for nine months service, at the age of eighteen years, and was

mustered in Co. H, 13th Vt. Regiment, Oct. 4th, 1862, and mustered out of service with his regiment July 21st, 1863. He enlisted again Aug. 19th, 1864, and was mustered the same day, as a private, in Co. D, 5th Vt. Regiment. He is reported as having deserted, but was taken back to his regiment, and was afterwards on duty in the spring of 1865. In April, 1865, at Danville, he had an attack of paralysis, losing his speech, and the partial use of one side, and was sent to Carver Hospital Washington, and discharged. He received two town bounties, amounting to \$550. He also receives a pension of \$8 per month.

CLEMENT G. MOODY

Was born in Stowe. He enlisted in the United States service, Dec. 7th, 1863, at the age of twenty-seven years, and was mustered, as a private, in Co. I, 11th Vt. Regiment, Dec. 12th, transferred to Co. A, June 24th, 1865, and soon after to Co. D, and mustered out of service Aug. 25th, 1865. He received \$300 from the town. Time of service, twenty months and eighteen days.

LADONA C. MOODY

Was born in Stowe. He enlisted in the 9th Vt. Regiment, July 1st, 1862, and was mustered into the United States services as a private in Co. H, July 9th, 1862, at Brattleboro, at the age of eighteen years. He was taken prisoner with his regiment Sept. 15th, 1862, at Harper's Ferry, paroled and sent to Chicago, where he was taken sick about the first of March with fever, died April 22d, 1863, and was buried near the camp.

JOEL MOREY

Was born at St. Mary, C. E. He enlisted in the second company of sharpshooters, Oct. 28th, 1861, at the age of

twenty-two years, and was mustered in the 2d Regiment U. S. Sharpshooters, Co. E, Nov. 9th, 1861, at West Randolph. He was discharged in consequence of disability in the summer of 1862.

ALBERT A. MORSE

Was born in Waterbury. He enlisted in the United States service, Dec. 4th, 1863, at the age of twenty-four years, and was mustered in Co. E, 11th Vt. Regiment, Dec. 12th, 1863, living at the time in Waterbury, but giving this town the credit of his name, and receiving therefor the sum of \$300. He was transferred to Co. D, June 24th, 1865, soon after to Co. A, and mustered out of service, Aug. 25th, 1865. Time of service, twenty months and twenty-one days.

LEVI MORWAY

Was born in Canada. He enlisted in the regular service in Nov., 1861, at the age of twenty-seven years, and was mustered the same day in Co. H, 12th Regiment U. S. Infantry, and went with the regiment to Fort Hamilton, N. Y., where he remained about three months, when he took the field and was on duty with his company most of the time, till at Petersburg, June 18th, 1864, he was struck by a solid shot and terribly mangled, but said to his comrades, "boys I have got through, let me shake hands," and soon after expired. He was buried the same night, with eighteen others, near the battle field.

LUTHER H. MERRIAM

Was born in Hydepark. He enlisted in the 2d Vt. Regiment, May 7th, 1861, at the age of twenty-five years, and was mustered, as a private, in the United States service, in Co. D, June 20th, 1861, at Burlington. In one month after he was at the battle of Bull Run, and, like many others on that mem-

orable retreat, contracted disease, and was soon prostrated with typhoid fever, and confined in camp hospital, having frequent relapses, till in September, chronic diarrhœa set in, reducing him so low that he was discharged Nov. 8th, 1861. He again enlisted in the V. R. Corps, Aug. 26th, 1863, and was assigned to Co. E, 13th Regiment V. R. Corps, and on duty at Brattleboro, Concord and Boston, till mustered out of service in November, 1865. He has received no bounty, and was not credited to any town on his first enlistment. Time of service, two years and eight months.

IRA MUNN

Was born in Stowe. Enlisted in the United States regular service Nov. 15th, 1861, at the age of nineteen years, and was mustered in Co. H, 12th U. S. Infantry, soon after. Feb. 1st, 1863, he was transferred to Co. G. . At the battle of Gettysburg he was slightly wounded with a minnie ball in the right fore arm, and at Weldon railroad with a piece of shell in the head, and taken prisoner but soon escaped. He reports that he was in twelve battles with his regiment, and, having served three years, was discharged Nov. 15th, 1864, receiving \$100 bounty.

ELISHA B. NORRIS

Was born in Alburgh. He was enrolled in the 13th Vt. Regiment, Sept. 8th, 1862, at the age of thirty-six years, and was mustered, as a private, in Co. H, Oct. 4th, 1862, at Brattleboro, was sick with erysipelas in the summer of 1863, and mustered out of service July 21st, 1863. He received \$50 from the town and \$5 from individuals. Time of service, ten months and thirteen days.

HARRISON S. NUTTING

Was born in Mansfield, now a part of Stowe. He enlisted

in the 9th Vt. Regiment, May 29th, 1862, at the age of twenty-six years, and was mustered into the United States service, as corporal, in Co. H, July 9th, 1862, at Brattleboro. He was taken prisoner with his regiment Sept. 15th, 1862, paroled and sent to Chicago, taken sick in the winter after, and discharged at Chicago, April 11th, 1863. He enlisted again Sept. 3d, 1864, and was mustered same day in the 9th Vt. Regiment, but never joined a company, and was discharged May 23d, 1865, as an unassigned recruit. He received a town bounty of \$500.

LOOMIS E. PAINE

Was born in Shelburne. He was enrolled in Co. E, 13th Vt. Regiment, Sept. 8th, 1862, at the age of thirty-eight years, and was mustered, as a private, into the United States service, Oct. 10th, 1862, at Brattleboro, and mustered out of service with his regiment, July 21st, 1863. He enlisted again Oct. 13th, 1863, and was mustered in Co. C, 17th Vt. Regiment, March 2d, 1864, taken sick the summer after with chronic diarrhoea, sent to Augur Hospital, Alexandria, and died Aug. 8th, 1864, and buried at the National Cemetery, Arlington. He had received \$350 town bounty and \$5 from individuals.

CHAUNCEY O. PARCHER

Was born in Stowe. He was enrolled in the 13th Vt. Regiment, Sept. 8th, 1862, and was mustered into the United States service, as musician, Oct. 10th, 1862, at Brattleboro, then twenty years of age, but found an early grave on southern soil. He was taken sick in November with typhoid fever and sent to King St. Hospital, Alexandria, Dec. 12th. After recovering somewhat, he had a relapse, and was taken with rheumatic fever, had another relapse, when congestion of the brain set in, and the final summons came, February 5th, 1863. He was buried at Alexandria. Several letters from his comrades

speak of his faithfulness as a soldier and friend. He had received \$50 town bounty and \$5 from individuals.

WILLIS H. PARCHER

Was born in Victory. He enlisted in the 9th Vt. Regiment, June 2d, 1862, at the age of twenty-six years, and was mustered into the United States service, as musician, in Co. H, July 9th, 1862, at Brattleboro. He was taken prisoner with his regiment at Harper's Ferry, Sept. 15th, 1862, paroled and sent to Chicago, exchanged Jan. 10th, 1863, remaining at Chicago till April, 1863, having been confined in hospital at Chicago about two months. He was also sick with intermittent fever seventy days at Burlington and forty-eight days at Fortress Monroe. He was with the regiment at Fair Oaks, Oct. 27th, 1864, and mustered out of service June 18th, 1865, his term of enlistment having expired, receiving \$100 government bounty.

ORLO C. PERKINS

Was born in Stowe. He was enrolled in Co. E, 13th Vt. Regiment, Sept. 8th, 1862, at the age of twenty-three years, and mustered into the United States service, as a private, Oct. 10th, 1862, at Brattleboro, and detailed Oct. 24th to play the regimental bass drum. At the battle of Gettysburg, July, 1863, he was employed in carrying the wounded from the field. He was mustered out of service with his regiment July 21st, 1863. He received \$25 government bounty, \$50 from the town and \$5 from individuals. Time of service, ten months and thirteen days.

JOEL B. PERKINS

Was born in Canada. He enlisted in the United States service, Aug. 18th, 1864, at the age of thirty-one years, and was mustered the same day at Burlington, in Co. D, 5th Vt. Reg-

iment, joining his regiment in time to be at the battle of Cedar Creek, Oct. 19th, and again at Petersburg, March 25th, 1865, and was detailed to guard the train April 2d. He was mustered out of service June 19th, 1865, receiving \$66 66 government bounty and \$503 30 from the town. Time of service, ten months and one day.

GEORGE W. PIKE

Was born in Sterling, now Stowe. He enlisted in the United States service, Aug. 26th, 1861, at the age of twenty-one years, and was mustered in Co. D, 5th Vt. Regiment, Sept. 16th, at St. Albans. He was able to perform but little military duty while with this regiment, suffering with chronic diarrhoea and pneumonia in hospitals at Camp Griffin, Fortress Monroe and Harrison's Landing, till, being reduced to a mere skeleton, he was discharged July 31st, 1862, and came home as his friends supposed to die. He, however, recovered so that when the draft was made in July, 1863, he let himself as a substitute for Pember Sargent, and was mustered at Burlington, Aug. 4th, 1863, and assigned to Co. D, 2d Vt. Regiment. Arriving in the field, he was temporarily attached to the 2d Maine Regiment, while the 2d Vermont was on duty in New York. While with this regiment he had a fatiguing march, which enfeebled him, and after joining his own regiment, was able to perform but little military duty, and soon after was taken sick with typhoid fever and sent to St. Elizabeth Hospital, Alexandria, where he died Nov. 2d, 1863, and was buried in Military Asylum Cemetery, D. C.

HENRY A. PIKE

Was born in Morristown. He was enrolled in Co. E, 13th Vt. Regiment, Sept. 8th, 1862, at the age of nineteen years, and was mustered into the United States service, as a private, Oct. 10th, 1862, at Brattleboro. He took part in the battle

of Gettysburg, and was mustered out of service with his regiment, July 21st, 1863. He received \$50 town bounty, and \$25 government bounty. Time of service, ten months and thirteen days.

PAPHRO D. PIKE

Was born in Morristown. He enlisted in the 11th Vt. Regiment, Aug. 9th, 1862, at the age of twenty-six years, and was mustered into the United States service, as a private, in Co. D, Sept. 1st, 1862, at Brattleboro. He was chosen corporal Aug. 11th, 1863, and promoted to quartermaster sergeant Dec. 26th, 1863. During the battle of Spottsylvania, a missile from the enemy passed through his clothes, but inflicted no personal injury. He was also at the battles of Cold Harbor and Cedar Creek. He was taken sick with slow fever and diarrhoea in August, 1864, and sent to Sandy Hook, then to Jarvis Hospital, Baltimore, and from there to Camp Parole, Md., and was absent from duty about two months. At the battles of Petersburg, March, 1865, he was detailed with his company to guard an ammunition train. May 23d, 1865, he received a commission as second lieutenant, Co. D, but was mustered out of service as quartermaster sergeant, June 24th, 1865. He received \$100 government bounty. Time of service, two years and ten and one half months.

ISAAC S. PRATT

Was born in Marshfield. He enlisted in the 2d Vt. Regiment, May 7th, 1861, at the age of twenty-two years, and was mustered into the United States service, as a private, in Co. D, June 20th, 1861, at Burlington, and took the field in season to take part in the first Bull Run battle, July 21st. Here, after the excitement of the battle, he took cold in wading a stream, which caused a complication of diseases—fever and ague, bilious fever, jaundice and gout, succeeding each other,

confining him about four months ; and, though he recovered so as to take part in the battles at Fredericksburg, yet, for the first two years, was sick much of the time, being confined with chronic diarrhœa between seven and eight months at Point Lookout, Md., Alexandria and Brattleboro. At the Wilderness, May 5th, 1864, he was hit by a piece of shell on the head, striking him senseless and fracturing the skull slightly. He was then sent to Judiciary Square Hospital, but returned to take part in those bloody battles at Cold Harbor and Petersburg, nearly every day for three weeks. Here he left his testimony to the rebels that the Yankees were in earnest ; and feeling, when others had done and suffered as much for the country as he had, he would take hold again. He was mustered out of service June 29th, 1864, receiving \$100 government bounty. Time of service, three years, one month and twenty-two days.

JOSIAH PRATT

Was born in Harris Gore. He was enrolled in Co. E, 13th Vt. Regiment, Sept. 8th, 1862, at the age of twenty-five years, and mustered into the United States service at Brattleboro, Oct. 10th, 1862 ; July 1st, 1863, was sent to Frederick City general hospital, sick with chronic diarrhœa and lame side, and then to Brattleboro, where he was mustered out of service with his regiment July 21st, 1863. He received \$25 government bounty and \$50 from the town. Time of service, ten months and thirteen days.

ALBERT C. RAYMOND

Was born in Stowe. He was enrolled in Co. E, 13th Vt. Regiment, Sept. 8th, 1862, at the age of twenty years, and was mustered into the United States service, as a private, Oct. 10th, 1862, at Brattleboro, followed the fortunes of his regiment and was mustered out of service after the expiration of

his enlistment contract, July 21st, 1863. Not satisfied with remaining at home while our government was being insulted by those who would overthrow it, he enlisted again, Feb. 5th, 1864, and was mustered, as sergeant, in Co. C, 17th Vt. Regiment, March 2d, 1864, at Burlington, and left the State April 18th, with his regiment, which was soon called into active service in the Wilderness, and succeeding battles, eight in number, before June 20th. Of this regiment, Gen. Washburn says: "No regiment has had such severity of service with so little preparation. But the officers and men, by their patient perseverance amid all obstacles, and their cool and determined bravery when brought to face the most experienced veterans of the rebel army, have won for themselves the respect and admiration of the citizens of the State." July 26th, 1864, this soldier was wounded while on a skirmish line in front of Petersburg, by a gun shot across the nose and right eye, causing partial blindness. He was treated in Harwood Hospital, Washington. He returned to his regiment the last of September, 1864, was promoted orderly sergeant, Dec. 24th, 1864, received a commission as first lieutenant, Co. C, March 11th, 1865, and as captain of same company, June 26th, but mustered out as first lieutenant, July 14th, 1865, by Special Order No. 162, War Department. He receives a pension of \$4 per month, commencing July 14th, 1865. He also received \$225 government bounty, \$350 from the town, and \$5 from individuals. Time of service, two years, three months, and twenty-two days.

HENRY T. RAYMOND

Was born in Stowe. He enlisted in the United States service, Feb. 13th, 1865, at the age of eighteen years, and was mustered the same day at Burlington, as a private, in Co. C, 17th Vt. Regiment. He took part in the battle at Petersburg,

April 2d, 1865, and was mustered out of service with his regiment July 14th, 1865, after a service of five months and one day. He received \$33 33 government bounty and \$500 from the town.

JABEZ P. REED

Was born in Plainfield, N. H. He enlisted in the 11th Vt. Regiment, Aug. 9th, 1862, at the age of thirty-eight years, and was mustered into the United States service, as a private, in Co. D, Sept. 1st, 1862, at Brattleboro, following the fortunes of his regiment, except a confinement of two weeks with measles, in the spring of 1863, in all its duties, till Oct. 19th, 1864, he was out on picket before light in the morning, when he was hit by a ball, coming just above his mouth, grazing the skin and stunning him so he fell. While rising he saw men coming whom he supposed were our men, but soon found his mistake by their calling him to lay down his arms, and saying, "you are our prisoner, you ——." He was kept under guard in the field about two weeks, then taken to Libby prison, and afterwards to a building called by him an old tobacco shell, where he remained till Feb. 15th, 1865, when he was paroled and sent to Annapolis. On being taken prisoner he was relieved of every thing he had, including a few dollars in money, except the clothes he wore. His prison fare was, in the morning, a piece of corn bread about two inches square, and a few mouthfuls of meat; no dinner; at night the same as in the morning, with an addition of a small quantity of bean soup. His bed was the floor with no covering, till in January the prisoners received a blanket from the home government. At Annapolis he was taken sick with chronic diarrhoea, but was able to come home on a furlough, where he remained till about the first of June, when he was ordered to Brattleboro to be discharged. But in going, was injured by the cars being thrown

from the track, and confined at Brattleboro a number of weeks. He was mustered out of service July, 10th, 1865, receiving \$100 government bounty. Time of service, two years, eleven months and one day.

ORANGE REMINGTON

Was born in Huntington. He enlisted in the United States service, Dec. 7th, 1863, and was mustered, as a private, in Co. E, 11th Vt. Regiment, Dec. 12th, 1863, living in Morristown at the time, but giving this town the credit of his name, receiving therefor the sum of \$300. March 31st, 1864, he was taken sick with the mumps, and April 3d, sent to hospital, remaining a few days; and returned to light duty April 19th. The 23d of May he was sun struck, and from that time he writes daily in his diary that his "head feels very bad." Still he performed some duty, and June 16th was detailed to guard cattle near the James river. June 18th, as it is supposed, under partial derangement, the effect of his disease in the head, he committed suicide, at the age of thirty-nine years. He was buried on a slight elevation by the side of the road leading from Petersburg to City Point.

TARRENT P. ROBINSON

Was born in Stowe. He enlisted, as a musician, in the 5th Vt. Regiment, Sept. 6th, 1861, at the age of twenty-five years, and was mustered into the United States service in the 5th Vt. Regimental Band, Sept. 16th, 1861, at St. Albans, remaining in the band till government ordered their discharge, April 11th, 1862. Time of service, seven months and five days.

SAMUEL REED, JR.,

Was born in Morristown. He was enrolled in the 13th Vt. Regiment, Co. E, Sept. 8th, 1862, at the age of thirty-five years, and mustered into the United States service, as a private,

Oct. 10th, 1862, at Brattleboro. Feb. 16th, 1863, he lost his speech and was under medical treatment during the remainder of his term of service ; but performed duty, except being on guard. He was with his company at Gettysburg battle, and mustered out with them, July 21st, 1863. He remained unable to speak for about three years, and received a pension of \$4 per month for one year ; since then of \$2 per month. He received \$25 government bounty, \$50 town bounty, and \$5 from individuals. Time of service, ten months and thirteen days.

ALBERT W. RUSSELL

Was born in Stowe. He enlisted in the 2d Vt. Regiment, May 7th, 1861, at the age of twenty-one years, and was mustered, as a private, in Co. D, June 20th, 1861, at Burlington. Oct. 5th, 1862, he was ordered to report to Gen. Franklin, who appointed him mounted orderly ; which appointment he received through Col. Whiting, for personal services rendered him on the battle field. He was afterwards retained in that capacity by Generals Smith, Sedgewick and Wright. These duties often called him to dangerous and responsible positions ; one of which he relates, in connection with the movement of the army, after the battle of Spottsylvania, from the North Anna to the Pamunkey river ; being sent first to explore, and then to act as guide for the army. He reports that he was in all the battles of his regiment during his term of service, once hit in the head with a piece of shell, causing a slight wound, and sick in Columbia Hospital, Washington, two weeks. He was mustered out of service June 29th, 1864. He again enlisted Aug. 17th, 1864, and was mustered same day in Co. E, 7th Vt. Regiment, and soon after ordered to New Haven, where he was assigned to duty as first sergeant. He remained here till March 25th, 1865, when he joined his regiment at Mobile.

In May after, he was detailed as mounted orderly for Gen. Steele, and retained till mustered out of service June 25th, 1865. He received \$133 33 government bounty and \$500 from the town. Time of service, four years.

EZRA F. RUSSELL

Was born in Stowe. He enlisted in the 5th Vt. Regiment, Aug. 17th, 1861, at the age of twenty-three years, and was mustered into the United States service, as a private, in Co. D, Sept. 16th, 1861, at St. Albans. He was in the battle at Savage Station, June 29th, 1862, and soon after confined with chronic diarrhoea, and not recovering, was discharged Jan. 28th, 1863. He was again called into the United States service, under the draft of July, 1863, mustered July 17th, and assigned to Co. K, 4th Vt. Regiment. He was in nine battles with this regiment, and received a slight wound with a piece of shell at Fisher's Hill, Sept., 1864. He was transferred to Co. D, Feb. 25th, 1865, and mustered out of service July 13th, 1865, receiving \$100 government bounty. Time of service, three years, five months and seven days.

JAMES W. RUSSELL

Was born in Stowe, and lived in this town till a short time before his enlistment, Aug. 30th, 1861. Having removed to Underhill, he was credited to that town, and mustered into the United States service in Co. K, 5th Vt. Regiment, Sept. 16th, 1861. He was killed in his first battle, at Lee's Mills, with a rifle ball through the neck, aged thirty-three years. His body was left in the enemy's lines for about two days, but was then recovered, and buried by his comrades. His captain, in a letter to his wife, says: "He was ever obedient to orders, true and faithful to his duty. Nobly he died while in the performance of his highest duty."

JOSEPH R. RUSSELL

Was born in Stowe. He enlisted in the United States service Sept. 14th, 1864, at the age of eighteen years, and was mustered the same day at Burlington, in Co. D, 2d Vt. Regiment. Two days after joining his regiment he engaged with them in the battle at Cedar Creek, and in the closing battles of the war in the spring of 1865. About the first of May, 1865, he was taken sick with measles and sent to 6th corps hospital, City Point, and after about ten days to Finley Hospital, Washington, where he remained till mustered out of service, June 12th, 1865. He received \$66 66 government bounty and \$625 from the town. Time of service, eight months and twenty-eight days.

LORENZO RUSSELL

Was born in Stowe. He enlisted in the United States service, Feb. 13th, 1865, at the age of thirty-four years, and was mustered the same day in Co. A, 8th Vt. Regiment, and mustered out of service June 28th, 1865. He received \$500 from the town, and served four and one-half months.

HENRY H. RUSSELL

Was born in Stowe. Enlisted in the 3d Vt. Regiment, July 2d, 1861, at the age of twenty-one years, and was mustered into the United States service, July 16th, 1861, at St. Johnsbury, as a private, in Co. H. He was in the first battles of his regiment in 1861, and in 1862 went with them through the Peninsula campaign, but was sick with fever about a month, at White House Landing, while the army were before Richmond. After recovering, he fought in the battles during McClellan's retreat from Richmond, and at South Mountain, and Antietam. He was transferred to Co. K, 5th U. S. Cavalry, Oct. 31st, 1862, engaging in its duties till on the 4th of May,

1863, while on Stoneman's raid, about twelve miles from Gordonsville, he was taken prisoner and sent to Libby prison, remaining ten days; then paroled and sent to Annapolis, Md., and from there to Alexandria, where he remained five months, when he was exchanged and joined his regiment. He was detailed Jan. 10th, 1864, to the band of the same regiment, and discharged Feb. 5th, 1864, that he might reënlist, which he did the same day, and was afterwards connected with the band of the 5th U. S. Cavalry for three years, till his discharge, Feb. 5th, 1867. He received \$502 government bounty, \$300 from the city of New York and \$75 from the State. Whole time of service, five years, seven months and two days.

CHARLES F. RUSSELL

Was born in Stowe. Enlisted in the United States service, Oct. 1st, 1861, at the age of twenty-seven years, and was mustered in the 8th Vt. Regiment, as a private, in Co. A, Feb. 18th, 1862, at Brattleboro, and discharged Nov. 25th, 1862. He again enlisted Aug. 22d, 1864, and was mustered the same day at Burlington, in the 2d Regiment, Co. D, receiving \$500 bounty from the town. He was mustered out of service June 9th, 1865, having served in all, one year and ten months.

JAMES RYAN

Came from Canada, and entered the United States service, as a substitute for C. F. Douglass, Aug. 19th, 1863, at the age of twenty years, and was assigned to Co. I, 3d Vt. Regiment. He is reported killed at Spottsylvania, May 12th, 1864, aged twenty-one years.

ASA J. SANBORN

Was born in Stowe. He enlisted as a sharpshooter, Oct. 30th, 1861, and was mustered in the 2d Regiment, U. S. Sharpshooters, Co. E, Nov. 9th, 1861, at West Randolph, and entered

on duty with his regiment, serving in all its battles, till at the battle of Antietam, Sept. 17th, 1862, he was hit by a ball a little above the right knee cutting an artery, thereby causing a rapid flow of blood. But taking his handkerchief he bound it up so as to be able to go a short distance, but fell upon the field, where the various tides of the battle left him among friends and foes alternately, but in the excitement of battle receiving help from none. After a few hours he was removed to a bed of straw on the ground near by, remaining till the next day without food or drink, when his wound was dressed, and five days after he was sent to Washington. He remained there till the 2d of Dec., was then sent to Burlington. He returned to his regiment the first of March, 1863, and again followed its fortunes through the campaign of 1863, when, not disheartened by the bloody scenes through which he had passed, he reënlisted Dec. 21st, 1863, for another term of service. Starting in the campaign of 1864, in the advance towards Richmond, he fought in the first four battles of his company, but at Cold Harbor, June 3d, while skirmishing, he was again hit by a ball from a rebel sharpshooter in the right knee joint, was carried to White House where his wounds were dressed, and the 11th was carried to King St. Hospital, Alexandria, where he died June 21st, 1864, aged twenty years.

JACKSON SARGENT

Was born in Stowe. He enlisted in the 5th Vt. Regiment, Aug. 17th, 1861, at the age of eighteen years, and was mustered into the United States service, as a private, in Co. D, Sept. 16th, 1861, at St. Albans. He was always ready for duty, not being laid aside with sickness, as was the case with so many, and took part in all the battles of his regiment. He was promoted corporal during this service. Dec. 15th, 1863, he availed himself of the offer made by the government to vet-

erans to reenlist, engaging with the government for a new term of service. At the battle of Winchester, Sept. 19th, 1864, he carried the colors of his regiment, and was promoted sergeant for meritorious service. While planting his colors on the breastworks of the enemy at Petersburg, he received a slight wound in the arm with a musket ball. It is claimed by his fellow soldiers that Sargent was the first to plant his colors on the enemy's works, when they yielded to the boys in blue, on that eventful April 2d; and, judging from the order of the brigade, as stated in the report of Brevet Major Barber to Gen. Grant, the 5th Regiment being the leading regiment of the brigade, this soldier has a fair claim to that honor. Soon after the battle Lieut. Col. Kennedy, commanding 5th Regiment, suggested to the other officers that he should have a commission, being entitled to one if any soldier was; and he was accordingly promoted first lieutenant, Co. K, May 10th, 1865. He was mustered out of service June 29th, 1865, and received \$400 government bounty. Time of service, three years, ten months and twelve days.

ORIN A. SARGENT

Was born in Stowe. He was enrolled in Co. E, 13th Vt. Regiment, Sept. 8th, 1862, and mustered into the United States service, as a private, Oct. 10th, 1862, at Brattleboro, at the age of eighteen years. He was taken sick with typhoid fever about the first of June, 1863, and sent to Grovener's Hospital, Alexandria, and did not recover to do any farther military duty till mustered out of service with the regiment, July 21st, 1863. He enlisted again Aug. 18th, 1864, and was mustered the same day at Burlington, in Co. D, 5th Vt. Regiment. He was detailed as captain's waiter soon after, and took part in no battle. He was mustered out of service July 1st, 1865, under Special Order No. 154, Extract 1, 4 of P. 1865.

He received \$91 66 government bounty, \$550 town bounty and \$5 from individuals. Time of service, twenty months and twenty-six days.

JONATHAN SARGENT

Was born in New Hampshire. Enlisted in the 3d Vt. Regiment, June 1st, 1861, at the age of twenty-nine years, and was mustered into the United States service, as a private, in Co. E, July 16th, 1861, at St. Johnsbury, and detailed as cook; remaining in that service till the summer of 1863, when he was detailed as wagoner, and reënlisted Dec. 21st, 1863, as wagoner. He was one of the few who report no continued sickness during his military service of four years, one month and eleven days. He was mustered out with the regiment, July 11th, 1865, having received \$400 government bounty.

WARREN J. SEAVER

Was born in Stowe. He was enrolled in Co. E, 13th Vt. Regiment, Sept. 8th, 1862, at the age of thirty-one years, and mustered into the United States service, as a private, Oct. 10th, 1862, at Brattleboro, and afterwards detailed as musician in 2d Brigade Band. The last of April, 1863, he was taken sick with chronic diarrhoea and sent to camp. The regimental hospital being full, Maj. Boynton kindly took him into his quarters, where he remained, not needing medical assistance so much as a home, the place of which the Major endeavored to supply. After two months he returned to duty and was mustered out with his regiment July 21st, 1863. Seaver says, "too much cannot be said of a *good* man in the army," and speaks in this connection in high terms of Major Boynton and Surgeon Woodward, of the 14th Regiment. This soldier received \$25 government bounty, \$50 from the town and \$5 from individuals. Time of service, ten months and thirteen days.

✓
CORNELIUS V. SESSIONS

Was born in Stowe. He was enrolled in Co. E, 13th Vt. Regiment, Sept. 8th, 1862, at the age of thirty-five years, and mustered into the United States service, Oct. 10th, 1862, at Brattleboro. He was detailed Jan. 20th, 1863, to guard cattle at Fairfax Court House, where he was sick with measles and partially recovered, but being sent back to his company, took cold during a storm, which brought on congestion of the lungs, and caused his death soon after, March 2d, 1863. He was buried at Wolf Run Shoals, in a pine grove near by. He had received \$50 from the town and \$5 from individuals.

✓
CARLOS C. SHAW

Was born in Morristown. He was enrolled in Co. E, 13th Vt. Regiment, Sept. 8th, 1862, and mustered into the United States service, Oct. 10th, 1862, at Brattleboro, at the age of seventeen years. He was on duty with his regiment, participating in the Gettysburg battle, and mustered out of service July 21st, 1863. He received \$25 government bounty, \$50 from the town and \$5 from individuals. Time of service, ten months and thirteen days.

✓
BERNHARD F. SHELBURGH

Was born in Hollister, Germany. He enlisted in the United States service, Aug. 22d, 1864, at the age of twenty-one years, and was mustered the same day in the 10th Vt. Regiment, Co. B, and mustered out of service June 22d, 1865. He received \$500 from the town, serving ten months.

✓
HARRY SHERMAN

Was born in Richmond. He enlisted in the United States regular service in Nov., 1861, at the age of twenty-one years, and was mustered in the 12th Regiment, U. S. Infantry, Co.

H, and transferred to Co. G, in the winter of 1862. He was taken prisoner at Gaines Hill June 27th, 1862, and after two days sent to Richmond, and confined in Brackett's tobacco factory for a while, and then sent, in company with about 5000 other prisoners, to Belle Isle, being among the first of our men to occupy that memorable place. About the first of August he was released and joined his regiment at Harrison's Landing. After the battle of Antietam he was detailed as nurse, and in June, 1864, was taken sick with chronic diarrhoea and confined at City Point and Elmira, N. Y. He was mustered out of service Nov. 13th, 1864, having served three years, and received \$100 government bounty.

HENRY E. SHERWIN

Was born in Morristown. He was enrolled in Co. E, 13th Vt. Regiment, Sept. 27th, 1862, at the age of twenty-one years, and mustered into the United States service, Oct. 10th, 1862, at Brattleboro. He was taken sick with typhoid fever soon after leaving the State, and confined in St. Paul's Church Hospital, Alexandria, where he was discharged, by reason of disability, Jan. 10th, 1863, three and one-half months after enlistment. He received \$50 town bounty.

ABIAL H. SLAYTON

Was born in Stowe. In the summer of 1862, he engaged in recruiting a company for the 9th Vt. Regiment, under Charles Dutton. When the men thus recruited were organized into a company, June 27th, he was chosen captain—then thirty-three years of age—and mustered into the United States service as captain of Co. H, July 9th, 1862. He, with his regiment, was surrendered to the enemy by Col. Miles, at Harper's Ferry, Sept. 15th, 1862, paroled and sent to Chicago. In December he sent in his resignation, which being accepted, he was discharged Dec. 8th, 1862.

MARK B. SLAYTON

Was born in West Fairlee. He enlisted in the United States service, Feb. 29th, 1864, at the age of seventeen years, and was mustered, as a private, in Co. C, 17th Vt. Regiment, March 2d, 1864, at Burlington, thus accomplishing an oft-expressed desire to put himself in the way of doing something to aid in subduing the enemies of our government. Entering the service at the time when our armies were about to make another advance on Richmond, he was soon called into the terrible battles of the Wilderness and those which soon followed, till in the action before Petersburg, June 30th, 1864, he was hit by a grape shot in the breast which terminated his life on the battle-field. Truly, "Death loves a shining mark." As the enemy held the ground, our dead remained within their lines for about two days, when, under a flag of truce, his body was found, recognized by letters found in his pockets, and hastily buried. He had received \$300 from the town.

ALFRED SMALLEY

Was born in Fairfax. He enlisted in the 3d Vt. Regiment, July 5th, 1861, at the age of twenty-two years, and was mustered into the United States service, as a private, in Co. I, July 16th, 1861, at St. Johnsbury, and was in the first battles in which his regiment took part. In the battle of Fredericksburg, June 5th, 1863, he was hit in the left breast with a minnie ball, disabled by the explosion of a shell, and sent to camp hospital. During part of his service he was detailed as hospital nurse, and in the summer of 1863 was affected with partial paralysis, and not recovering, was discharged Feb. 23d, 1864, receiving \$100 government bounty, having served two years, seven months and eighteen days.

DAVID D. SLEEPER

Was born in Vershire. He enlisted in the United States service, Dec. 4th, 1863, at the of twenty-nine years, and was mustered in Co. E, 11th Vt. Regiment, living at that time in Waterbury, but giving this town the credit of his name, and receiving therefor the sum of \$300. He was transferred to Co. D, June 25th, 1865, soon after to Co. A, and mustered out of service, Aug. 25th, 1865, having served twenty months and twenty-one days.

JOHN R. SMITH

Was born in Marshfield. He enlisted in the 2d Vt. Regiment, May 7th, 1861, at the age of twenty-two years, and was mustered into the United States service, as sergeant, June 20th, 1861, at Burlington. Dec. 21st, 1861, entered the ranks and a few days after was chosen corporal. At the battle of Spottsylvania he received a slight wound in the arm with a minnie ball. He reports as having been sick only two weeks and that he was in over thirty battles. He reënlisted Jan. 31st, 1864, received the bounty offered by the government, and was mustered out of service July 15th, 1865, having served four years, two months and eight days.

DANIEL M. SMITH

Was born in Stowe. He was enrolled in Co. E, 13th Vt. Regiment, Sept. 8th, 1862, at the age of eighteen years, and was mustered into the United States service, as a private, Oct. 10th, 1862, at Brattleboro. He was on duty with his regiment, at the battle of Gettysburg, and mustered out of service with his regiment, July 21st, 1863. He received \$25 government bounty, \$50 from the town and \$5 from individuals. Time of service ten months and thirteen days.

HENRY H. SMITH

Was born in Marshfield. He was enrolled in Co. E, 13th Vt. Regiment, Sept. 8th, 1862, at the age of twenty-one years, and was mustered into the United States service, Oct. 10th, 1862, as first sergeant. He was promoted to Sergeant Major, Feb. 18th, 1863. Near the close of the battle of Gettysburg, July 3, 1863, he was hit in the head with a piece of shell, killing him instantly. He was buried by his company about one hundred rods in the rear, near a small orchard about midway between Sugar Loaf and Cemetery Hills. He had received \$50 from the town, and \$5 from individuals. The same shot which killed Smith also killed Orson L. Carr, and wounded Gen. Stannard and Lieut. Kenfield.

TRUMAN B. SMITH

Was born in Stowe. He enlisted in the 9th Vt. Regiment, June 25th, 1862, at the age of twenty-seven years, was mustered into the United States service, as sergeant, in Co. H, and left the State six days after. But his constitution was not strong enough to bear the strain of camp life, and he was discharged Aug. 22d, 1862, after two months service. He received \$25 government bounty.

VERNON M. SMITH

Was born in Stowe. At the breaking out of the rebellion he had a strong desire to enter the army, and offered himself in the 1st and 2d Regiments, but his father, then in feeble health, was unwilling to let him go, but seeing his son's earnest desire he consented when the 3d Regiment was being raised, and he was one of the first to enlist among those who afterwards composed Co. E. But his father's health continuing to fail, he was released from his enlistment contract, and came home, assisting in the last sickness and death of his father. Soon after, he went

to Washington, and again joined his company by a new enlistment, and was mustered into the U. S. service, in Co. E, 3d Vt. Regt., Sept. 6th, 1861, at the age of twenty years. In a few days after, he was detailed by Gen. W. F. Smith to assist Capt. W. in topographical engineering, remaining in that place till August 1862, when, reduced by chronic diarrhoea, he was appointed light duty as orderly at the office of Gen. Smith, and soon afterwards taken under the General's care as private orderly, and discharged by his order, Feb. 3d, 1863, having served seventeen months.

HENRY A. SPARKS

Was born in Poultney. He was enrolled in Co. E, 13th Vt. Regiment, Sept. 8th, 1862, at the age of twenty-eight years, and mustered into the United States service, as a private, October 10th, 1862. At Gettysburg he was detailed to guard a wagon train, but hearing the firing, and wishing to join in the fight, got relieved, when he immediately reported to his company in the battle. He was mustered out of service with his regiment July 21st, 1863. He received \$50 from the town, and \$5 from individuals.

GEORGE O. STEVENS

Was born in Fairfax. He enlisted in the 11th Vt. Regiment Aug. 9th, 1862, at the age of twenty years, was mustered into the United States service, in Co. D, Sept. 1st, 1862, and promoted corporal January, 1864. After the battle of Spotsylvania, May 21st, 1864, he was out assisting the pickets who had been driven back, and firing was going on, when a bullet struck him in the breast, terminating his life in a few moments. He was buried by his comrades within a few feet of where he fell.

JAMES W. STILES

Was born in Danville. He enlisted in the 5th Vt. Regiment

and received a commission as first lieutenant, Co. D, Aug. 28th, 1861, at the age of forty-three years, was mustered into the United States service Sept. 16th, 1861, at St. Albans, and resigned Nov. 5th, 1861.

ARTHUR E. STOCKWELL

Was born in Franconia, N. H. He enlisted as a sharpshooter for the United States service, Oct. 30th, 1861, at the age of twenty-two years, and was mustered, as a private, in Co. E, 2d Regiment U. S. Sharpshooters, Nov. 9th, 1861, at West Randolph. During the winter and spring following, he was sick with scarlet fever in camp two months, and at Judiciary Square six weeks, when he obtained a furlough and came home. Having recovered, he returned to his company in the summer, and did good service at the second Bull Run battle, South Mountain and Antietam, where he was hit by a piece of shell in the arm, but laid by only a short time. After the battle of Fredericksburg, he was detailed to duty with the ambulance train, continuing in that service over a year. He is one of whom honorable mention should be made, as he reënlisted, Dec. 21st, 1863, for another term of service. He was again engaged in the Wilderness, May 5th, 1864, when he received a musket ball in the head, but recovered so as to engage in the battle at Deep Bottom, July 27th, 1864, doing service with his company afterwards till Feb. 25th, 1865, he was transferred to Co. G, 4th Vt. Regiment, promoted corporal May 1st, 1865, sergeant June 20th, 1865, and mustered out of service July 13th, 1865, after serving three years, eight months and thirteen days. He received \$500 government bounty.

EUGENE STOCKWELL

Was born in Williamstown. He enlisted in the United States service, Feb. 29th, 1864, at the age of fourteen years

and seven months, and was mustered the same day at Burlington, as a private, in Co. D, 5th Vt. Regiment. Joining a regiment he took part in the battles of the Wilderness and Spottsylvania, during which, May 12, he received a rifle ball in the left hip, causing a flesh wound, by which he was disabled and sent to Brattleboro, where he remained three months. He returned to his regiment in the fall of 1864, and took part in the closing battles of the war. He was mustered out of service June 29th, 1865, after sixteen months service. He received \$125 government bounty, and \$300 from the town.

ANDREW J. STOCKWELL

Was born in Stowe. He enlisted as a sharpshooter for the United States service, Sept. 11th, 1861, at the age of twenty-eight years, and was mustered Sept. 13th, 1861, in Co. F, and Oct. 31st, 1861, was mustered in Co. F, 1st Regiment U. S. Sharpshooters, at Washington, and is reported a deserter Feb. 13th, 1862. This desertion appears to have been, not from a desire to escape service, but from a misunderstanding with the officers, about their guns; thinking himself ill-treated he walked off. He again entered the service from Northfield, Aug. 13th, 1862, and was mustered in the 11th Vt. Regiment, Co. I, Sept. 1st, 1862, promoted corporal, Aug. 11th, 1863, sergeant, Jan. 1st, 1865, and mustered out June 29th, 1865, having performed honorable service on his last enlistment, two years and ten and a half months.

JOSIAH S. STONE

Was born in the then town of Mansfield, now Stowe. He enlisted in the United States service, Sept. 7th, 1864, at the age of forty-one years, and was mustered, as a private, in Co. K, 17th Vt. Regiment, Sept. 15th, at Burlington. He was transferred to Co. C, Nov. 25th, 1864, to Co. A, May 30th,

1865, and mustered out of service, June 2d, 1865, after a service of eight months and twenty-five days. He received \$33 33 government bounty and \$600 from the town.

L. L. STONE

Was born in Cabot. He enlisted in the United States service June 6th, 1861, at the age of twenty-seven years, and was mustered, as a regimental Commissary Sergeant, in the 2d Vt. Regiment, June 20th, 1861, at Burlington. He was promoted quartermaster sergeant, Jan. 16th, 1862, quartermaster April 3d, 1862, and mustered out of service, April 16th, 1865. At my request he has given me a short account of his experience as a prisoner, which I here transcribe :

“I was taken prisoner by the noted rebel Mosby, on the night of Oct. 26th, 1863, near Hargenton, Va., while on the march with the command to which I was attached, the 2d Brigade Horse Artillery Cavalry Corps. I was in charge of quite a large wagon train, directly in rear of the brigade, but, as some my horses were contrary, I was detained and consequently got some distance behind. Mosby, with seventy picked men, had been secreted all the evening in the woods near the road, waiting for just such an opportunity, (a wagon train with no guard,) consequently they quickly improved it, and in a very few minutes I found myself really a prisoner of war, and in the hands of that awful Mosby. We were marched nearly all night, and found ourselves next morning near Thoroughfare Gap, Va., where we bivouacked till nearly noon, and then were started for Gen. J. B. Stewart's headquarters, where we arrived the next night. This was the last of our being under Mosby's charge ; and I may here say that the treatment of Mosby and his officers was quite as good as might be expected. Many of his men were heartless, rough creatures, and robbed us of blankets, watches and money. I escaped personally with the loss of nothing but 'greenbacks.' Mosby was quite gentlemanly in his appearance, and treated me with the respect due from one officer to another. Gen. Stewart sent us on the same night to Culpepper Court House, where my brother and I were allowed a room by ourselves, and the cold, hard floor for a bed. Next day we

started for Richmond, where we arrived at seven o'clock P. M. After being divested of what few greenbacks they could find about my person, I was soon conducted to the real 'Hotel De Libby.' But as good fortune would have it, neither Mosby's men nor the officers at Libby got all my money. I had some secreted about my person, and this I look upon as being one of those things that saved my life, because with money we could procure certain kinds of eatables.

I had not been accustomed to the life of a pedestrian, and the marching, with four *sumptuous* bills of fare, was more than I could endure, and was soon obliged to change my quarters and go to the hospital, where I remained nearly two months, when I again joined my comrades in Libby, and remained until the 7th of May following, when we were warned to be ready to march in one hour. We were then marched through some of the principal streets of Richmond, causing as much excitement among the citizens and colored population as did President Johnson, the past summer, while 'swinging around the circle.' Many of them sneered and hissed at us, while others evinced kindly feelings and smiles of pity. We crossed the James river and were forced into miserable, filthy, cattle cars, and *billed* to Danville, Va., a distance of one hundred and forty miles, which took us about twenty-four hours. I will say a word here for our prison keepers at Libby.

Major Turner was the officer in charge. Dick Turner, whose name is so familiar, was his cousin and accomplice in all acts of ill-treatment. I will only say that Turner seemed perfectly ignorant of the words, 'kind' and 'gentlemanly.' In fact, we doubted if he even knew their meaning. His prison orders were very severe, harsh and uncalled for. His instructions to the sentinels were to fire on any *Yankee* who might be standing or looking out of the window. Of course the same order was published to us, and we took pretty good care, although several officers were fired upon and one poor fellow killed instantly. We felt then that could we take the life of either of these men, it would be no sin in the sight of God. At Danville we remained but a short time. Our treatment here was a little better. From there we were sent to Augusta, and from there to Macon, Ga. Here we were put into an enclosure of from three to five acres, with nothing to protect us from the storm and hot sun, which at that season was quite oppressive.

We seemed to ourselves but little better than the brutes. Our hopes of exchange and getting home seemed less and less, as we were getting farther away. We finally remonstrated at our treatment, and signed a petition as United States officers, demanding better treatment and something for protection. Whereupon, after a few days, boards were brought in, and we were allowed to construct roofs. We remained here till about the first of August, when, as Gen. Sherman was continually but slowly approaching Atlanta, they felt we were insecure, and we were sent to Charleston, S. C., and ordered to be kept under fire of Gen. Foster's guns, who was then bombarding Charleston. At first, as those three hundred shells came screaming over our heads, full of Yankee dash and vigor, we were not a little alarmed, but as time passed on and no one was injured, we thought there was a providence in it, and that Yankee shells were not intended to harm Yankee prisoners of war. And, strange to say, that during our captivity in that place, from August to Oct. 7th, under fire every day, not one of the 1400 prisoners present was harmed. As I now think of the many narrow escapes we had from those fearful shells, I am more and more impressed with the thought of our protection by an overruling Providence. I recollect distinctly that one day a shell came into the room where we were, coming within a few feet of me, and much nearer some others; and many such instances I could relate. We were first confined in the city jail at Charleston, among all the robbers and murderers of the city, but afterwards occupied a building called Roper's Hospital, the most respectable and comfortable quarters we had received. I will here say that in Charleston we were more kindly treated than at any other place; the officers in charge seemed to possess more of the qualities of gentlemen, and in some instances manifested real kindness; in a few instances they came into our apartments and engaged in quiet conversation, many of them having the most foreign idea of the habits and feelings of the northern people. During the hottest time of the rebellion there was a Union league in Charleston which did much at one time and another for prisoners.

In September, the yellow fever became epidemic, and in October we were removed to Columbia, S. C., and turned out to pasture again, the same as at Macon, except that there was no

stockade around us, the guards being placed at intervals of ten paces. The officers in charge there, I think, would have bettered our condition had it been in their power. But the authorities at Richmond, with Jeff. Davis as their leader, did not care to better the condition of the Yankees. Several were shot in this place, some by trying to escape, and others by the impudence of the guards. This was my last place of bondage. I was paroled from Camp Sorghum (as we called it) and arrived in Washington, Dec. 17th, 1864, having been a prisoner a little less than fourteen months."

CHRISTOPHER TADFORD

Was born in Ireland. He was enrolled in Co. E, 13th Vt. Regiment, Sept. 8th, 1862, at the age of forty-four years, and mustered into the United States service, as a private, Oct. 10th, at Brattleboro, performing duty with the regiment till mustered out of service with them, July 21st, 1863. He received \$25 government bounty and \$50 from the town. Time of service, ten months and thirteen days.

EDWARD J. TAYLOR

Was born in Canada, came into the States and enlisted in the regular army in the summer of 1861, serving about six months. He was enrolled in Co. H, 13th Vt. Regiment, Sept. 8th, 1862, at the age of twenty-seven years, and mustered into the United States service, as a private, Oct. 4th, 1862, at Brattleboro. He did not live in this town, but gave it the credit of his name, receiving the town bounty of \$50, and \$5 from individuals. He was mustered out of service with the regiment July 21st, 1863. He enlisted again for the town of Hydepark, Dec. 24th, 1863, and was mustered in Co. C, 17th Vt. Regiment, March 2d, 1864. During this service he was wounded before Petersburg, June 28th, by a minnie ball passing through the mouth, fracturing the lower jaw bone, and taking away most of his teeth. He was sent to Carver Hospital Washington, and Oct

11th, 1864, was transferred to the 2d Regiment, V. R. Corps, Co. I, and mustered out of service July 21st, 1865, under General Order No. 116.

HARVEY THOMPSON

Was born in Westford, came to this town and enlisted to the credit of the town, Dec. 9th, 1863, at the age of thirty-seven years, receiving the town bounty of \$300. He was mustered Dec. 9th, 1863, never assigned to any company, and discharged March 31st, 1864.

HENRY G. THOMAS

Was born in Stowe. He enlisted in the 3d Vt. Regiment, June 1st, 1864, at the age of seventeen years, and was mustered into the United States service, as musician, in Co. E, July 16th, 1861; at St. Johnsbury. He left the State with his regiment and followed its fortunes during the three years covered by his enlistment contract, and was mustered out of service July 27th, 1864.

AMOS W. TOWN

Was born in Stowe. He was enrolled in Co. E, 13th, Vt. Regiment, Sept. 8th, 1862, at the age of thirty-three years, and mustered into the United States service, Oct. 10th, 1862, at Brattleboro. He performed faithful duty with his regiment, and at the battle of Gettysburg, where two missiles from the enemy passed through his clothes. He was mustered out of service with his regiment, July 21st, 1863, after a service of ten months and thirteen days. He received \$25 government bounty, \$50 from the town and \$5 from individuals.

JAMES C. TOWN

Was born in Stowe. He enlisted in the 9th Vt. Regiment, June 12th, 1862, at the age of thirty-three years, and was

mustered into the United States service, as wagoner, in Co. H July 9th, 1862, at Brattleboro. At the surrender of Col Miles, at Harper's Ferry, Sept. 15th, 1862, he was taken prisoner with his regiment, paroled, and sent to Chicago, where he was soon detailed as Gen. Stannard's orderly, remaining on detailed service till the fall of 1864, when he again joined his company, and was mustered out of service, June 13th, 1865, after a service of three years and one day. He received \$100 government bounty.

ALMERIN T. TENNEY

Was born in Richmond, N. H. Under the draft of 1863, he was called into the service of the United States, at the age of thirty-two years, mustered at Burlington, July 17th, 1863, and assigned to the 6th Vt. Regiment, but retained at Brattleboro on duty with the second company of drafted men, till May, 1864, when he joined his regiment in Co. B, and was transferred to H, Oct. 16th, 1864. He was in the remaining battles of his regiment, except one, when left to guard the camp, being unable to perform harder service at the time. He was mustered out of service, June 26th, 1865, having served twenty-three months and nine days. He received \$100 government bounty.

SILAS H. TUCKER

Was born in Huntington. He enlisted in the 9th Vt. Regiment, June 11th, 1862, at the age of twenty-three years, then living at West Corinth, but was credited to this town. He was mustered as a private in Co. G, July 9th, 1862, at Brattleboro; was taken prisoner at Harper's Ferry with his regiment, paroled and sent to Chicago, and returned to Virginia in April. He was promoted corporal, April 3d, 1863, remaining on duty with his company till mustered out of service June

13th, 1864, at the expiration of three years. He received \$100 government bounty.

BRADBURY H. TURNER

Came from Canada, and entered the United States service, July 31st, 1863, as a substitute for for C. R. Churchill; came home on a furlough in the summer of 1864, apparently sick with consumption, and is reported a deserter Sept. 21st, 1864. He was mustered in Co. I, 2d Vt. Regiment, at the age of twenty-four years.

BENJAMIN F. WAIT

Was born in Windsor. He was enrolled in Co. E, 13th Vt. Regiment, Sept. 8th, 1862, at the age of thirty-nine years, and mustered into the United States service, as a private, Oct. 10th, 1862, at Brattleboro. He was with his regiment on duty, and at the battle of Gettysburg, and mustered out of service July 21st, 1863, after a service of ten months and thirteen days. He received \$25 government bounty, \$50 from the town and \$5 from individuals.

ALEXANDER WARDEN

Was born in Vergennes. Enlisted in the 2d Vt. Regiment, May 7th, 1861, at the age of twenty-one years, and was mustered into the United States service, as a private, in Co. D, June 20th, 1861, at Burlington. In one month after, he was at the first Bull Run battle, where he received a wound in the left side, by which he was laid aside from duty, though remaining with his company till Nov. 8th, 1861, at which time, there being no prospect of immediately recovering, he received his discharge. He again enlisted, Aug. 24th, 1864, living at the time in Waterbury, and giving his name to the credit of that town. He was mustered the same day in Co. D, 5th Vt. Regiment, and mustered out of service June 29th, 1865.

HENRY B. WARDEN

Was born in Burlington. Enlisted in the 5th Vt. Regiment, Sept. 7th, 1861, at the age of fifteen years, and was mustered into the United States service, as a private, in Co. K, Sept. 16th, 1861, at St. Albans. Though enlisting so young, he appears to have endured the hardships of the army equal to tried veterans, and during the four years of his service was on duty with his regiment, or detailed service, except a short confinement with typhoid fever, at Washington and Brattleboro, in the summer of 1863. He was on detailed service in this State as provost guard during this summer, and remained away from his regiment about three months. He was promoted corporal, Nov. 1st, 1862, and mustered out of service, Sept. 15th, 1864. He enlisted again March, 2d, 1865, and was credited to the town of Underhill, and mustered, as a private, in Co. I, 7th Regiment U. S. Veteran Volunteers, promoted corporal May 1st, 1865, and mustered out of service March 2d, 1866. He received permission, July 20th, 1865, from C. W. Foster, A. A. G., to appear before a military commission, then sitting at Camp Stoneman, D. C., to be examined for promotion. He received a bounty from the town of Underhill, and \$300 government bounty.

JOHN WARDEN

Was born in Williston. Enlisted in the United States service, March 9th, 1864, at the age of fifteen years, and was mustered, as a private in Co. D, 5th Vt. Regiment, March 15th, 1864, at Burlington. He joined his regiment and engaged in the battles of the following spring and summer, receiving a slight wound in June, at Petersburg. Sept. 15th, 1864, he was appointed orderly for Capt. Wood, of the ambulance train, remaining in that service till in the spring of 1865, he was thrown from a horse and confined two weeks in hospital

at Patterson Park, Baltimore, Md. He was mustered out of service June 8th, 1865, after a service of fourteen months and twenty-three days. He received \$100 government bounty and \$300 from the town.

JAMES WARDEN

Was born in Vergennes. Enlisted in the 5th Vt. Regiment, Aug. 17th, 1861, at the age of seventeen years, and was mustered into the United States service, as a private, in Co. D, Sept. 16th, 1861, at St. Albans. In the spring of 1863, he was promoted corporal, and Dec. 15th, 1863, reënlisted for another term of three years. May 12th, 1864, while making a charge upon the breastworks of the enemy, at Spottsylvania, he was hit by a minnie ball in the left arm above the elbow, causing a severe wound, in consequence of which he was sent to the camp hospital, where his wound was examined by Surgeon Chesmore, who pronounced it necessary to amputate the arm. This, Warden refused to have done, declaring his body should all go together. The surgeon not being able to have his own way about it, refused to dress his wound, which remained uncared for until he arrived at Washington, about one week after. Here he was properly cared for, and soon after sent to Baltimore, where he remained one month and was then transferred to Brattleboro, and Sept. 16th, to Burlington, where, Dec. 14th, 1864, he was transferred to the V. R. Corps, and Feb. 24th, 1865, was discharged, not being able to perform further military duty, having served three years, four months and seven days. He reports he was not sick a day during his service before he was wounded, and was in all the battles of his company. He received \$502 government bounty. He also receives a pension of six dollars per month, commencing with date of discharge.

HENRY W. WARREN

Was born in Stowe. Enlisted in the 11th Vt. Regiment Aug. 8th, 1862, at the age of twenty-two years, and was mustered into the United States service, as a private, in Co. D Sept. 1st, 1862, at Brattleboro. In April and June of 1863 he was confined with pleurisy, in regimental hospital, engaged in the battles of his regiment till July 20th, 1864, when he was sent to Harwood Hospital with chronic diarrhoea and confined eight weeks. Oct. 1st, 1864, he was detailed as provost guard, remaining in that service till mustered out with his regiment, June 24th, 1865, after a service of two years ten and a half months, receiving \$100 government bounty.

EDWARD A. WASHBURN

Was born in Colchester. Enlisted in the United States service, Sept. 22d, 1861, at the age of twenty-one years, and was mustered in Co. I, 1st Vt. Cavalry, and followed the fortunes of that regiment in its peculiar hardships and dangers, in the language of Gen. Washburn, "The most severe in Virginia," till, after the battle of Hagerstown, July 13th, 1863, he was detailed as forage master, Ordnance Department, 3d Division Cavalry Corps, and retained in that service till mustered out, Nov. 18th, 1864, after a service of three years, one month and twenty-six days. Sept. 5th, 1862, while on picket between Brook's Station and Aquia Creek, he was taken prisoner and sent to Belle Isle, released Sept. 14th, and returned to duty. He received \$100 government bounty.

CHANDLER WATTS, 2ND.,

Was born in Stowe. Enlisted in the 11th Vt. Regiment, Aug. 7th, 1862, at the age of twenty-three years, and was mustered into the United States service, as a private, in Co. E, Sept. 1st, 1862, at Brattleboro. He was chosen corporal

Aug. 1st, 1863, and followed the fortunes of his regiment in all its battles, till Sept. 18th, 1864, he was detailed to Commissary Sergeant's Department, 2d Brigade, 2d Division, 6th Army Corps, remaining in that position till June 1st, 1865, having been promoted sergeant Dec. 22d, 1864. He received the appointment of Regimental Commissary Sergeant, June 1st, 1865, and was mustered out of service June 24th, 1865, after a service of two years, ten months and seventeen days, receiving \$100 government bounty.

DANIEL C. WATTS

Was born in Stowe. Enlisted in the United States service Sept. 27th, 1862, at the age of nineteen years, and was mustered in the 13th Vt. Regiment, Co. E, Oct. 10th, 1862, and mustered out of service with his regiment, July 21st, 1863. He enlisted again Feb, 27th, 1864, and was mustered, as corporal, in Co. C, 17th Vt. Regiment, March 2d, 1864. He served as a private, and was mustered out of service with his regiment, July 14th, 1865. He received \$350 from the town and \$5 from individuals, and served in all, twenty-five months and eleven days.

SALMON K. WEEKS

Was born in Wheelock. Enlisted in the 11th Vt. Regiment, Aug. 7th, 1862, at the age of forty years, and was mustered into the United States service, as corporal, in Co. D, Sept. 1st, 1862, at Brattleboro. He was promoted sergeant, Dec. 26th, 1863, and was with the company in all its duties and battles. July 18th, 1864, he was detailed as color sergeant, acting in that capacity during the battle of Charleston, and till Sept. 1st. At Cold Harbor, June 1st, 1864, he received a slight flesh wound in the right arm, with a shell, and at Cedar Creek, Oct. 19th, 1864, another in the breast, laying him aside only a few days. He was mustered out with his regiment June

24th, 1865, after a service of two years, ten months and seventeen days, receiving \$100 government bounty.

JOHN WEEKS

Was born in Richmond. Enlisted in the United States regular service, in Nov., 1861, at the age of eighteen years, and was mustered in Co. H, 12th United States Infantry. In Feb., 1864, he reënlisted for three years further service. In August after, his regiment, having become much reduced by the casualties of the war, was taken from the field and detailed to guard prisoners, and Weeks was sent on recruiting service, being thus engaged about sixteen months, when he returned to his company, and was discharged Feb., 1867, having served six years and three months.

GEORGE WHITE

Enlisted in the United States service, Nov. 17th, 1863, at the age of eighteen years, and was mustered in Co. D, 11th Vt. Regiment, Dec. 1st, 1863. In Sept., 1864, he was wounded in the back of the head with a minnie ball, and sent to camp hospital, and afterwards transferred to Brattleboro, where he remained, till recovering, he returned to his regiment; was transferred to Co. C, June 24th, 1865, and mustered out of service, Aug. 25th, 1865, after a service of twenty-one months and twelve days. He received \$300 from the town.

JOHN WHITE

Was born in Canada. Enlisted in the United States service Dec. 3d, 1863, at the age of forty-four years, and was mustered in Co. D, 11th Vt. Regiment, Dec. 12th, 1863. In the early part of the summer of 1864, he was detailed as hostler, taken sick in August, and did not recover to perform further duty in the army. He was mustered out of service June 29th, 1865.

eighteen months and twenty-six days from time of enlistment. He received \$300 from the town.

GEORGE S. WHITNEY

Was born in Williamstown. Enlisted in the United States service, Nov. 26th, 1863, at the age of twenty-one years, and was mustered in Co. D, 11th Vt. Regiment, Dec. 1st, 1863, at Brattleboro, living at that time in Waterbury, but giving our town the credit of his name, receiving therefor the sum of \$300. Jan. 17th, 1864, he was confined in regimental hospital seven days with measles, after which, was on duty with his company, engaging in the battles of Spottsylvania and Cold Harbor, in which last he was struck insensible by a missile in the head, but disabling him only for a short time. At Weldon railroad, June 23d, he was wounded with a minnie ball in the left fore arm, and sent the same night to City Point, and after eleven days sent to Willett's Point, N. Y., remaining three months, when he was transferred to Montpelier. While his wounds were being cared for, he was also suffering with chronic diarrhoea, and in Jan. 1865, at Montpelier, he was transferred to the V. R. Corps, Co. 246, promoted corporal, May, 1865, and discharged Oct. 3d, 1865, receiving \$300 government bounty, after a service of twenty-two months and seven days. He receives a pension of \$5 per month, commencing Oct. 3d, 1865.

BIRNEY WILKINS

Was born in Stowe. Enlisted in the United States service, Dec. 3d, 1863, at the age of twenty years, and was mustered in Co. I, 11th Vt. Regiment, Dec. 12th, 1863, at Brattleboro. He joined his regiment and engaged in the battles of Spottsylvania and Cold Harbor; but suffering at the time with chronic diarrhoea, he was sent June 9th, 1864, to Judiciary Square Hospital, and afterwards transferred to Burlington, re-

maining till Oct. 6th, when he again joined his regiment, and took part in the closing battles of the war. June 24th, 1865, he was transferred to Co. A, soon after to Co. D, and mustered out, Aug. 25th, 1865, after a service of twenty months and twenty-two days. He received \$302 government bounty and \$300 from the town.

DURAND WILKINS

Was born in Stowe. Enlisted in the 7th Vt. Regiment, Dec. 16th, 1861, at the age of twenty-seven years, and was mustered into the United States service, Feb. 12th, 1862, at Rutland, as a private, in Co. E. He performed duty with his company during the first months of his service, but was taken sick in July of 1862, and sent to Marine Hospital, New Orleans, where he died Sept. 25th, 1862, and was buried near the city in a place called the Pottery, but used as a burying place for the soldiers.

ALBERT H. YORK

Was born in Gilmanton, N. H. Enlisted in the United States service, as a sharpshooter, Oct. 28th, 1861, at the age of thirty years, and was mustered in Co. E, 2d Regiment, U. S. Sharpshooters, as a private, Nov. 9th, 1861, at West Randolph. In the winter after was sick with liver complaint, and sent to a Methodist church in Alexandria, used as a hospital, where he was discharged May 24th, 1862, by reason of disability. This soldier reports that he received no bounty, and came home minus \$20 in consequence of allotting his pay.

SUMMARY.

The whole number of men credited to this town, including the seven men who entered the service under the draft, is one hundred and eighty-seven. Three, whose names are recorded

here, lived in town, but were not credited here, besides the twelve men who enlisted in the regular army. Seven were furnished as substitutes by drafted men, one of these having been credited to the town on a voluntary enlistment, and discharged, making two hundred and eight men furnished by the town from all sources. Of this number, sixteen were not residents of this town at the time of enlistment. Seventy-six are natives of this town, eighty-five are natives of the State and not of this town, fourteen are natives of other states, twenty-four are of foreign birth, and the birthplace of nine not ascertained. Fifty-six were under twenty years of age, sixty-three were between twenty and twenty-five years, thirty-five were between twenty-five and thirty years, thirty-five were between thirty and forty years, eighteen were between forty and forty-five, and one was over fifty years of age.

One hundred and forty-six were farmers, six were carpenters, five were blacksmiths, seven were painters, three were hostlers, five were teamsters, two were masons, three were shoemakers, three were sawyers, seven were students, one was a tanner, one was a harness-maker, one a stone-cutter, one a cabinet-maker, one a merchant, and the occupation of sixteen not ascertained.

One held the rank of major, five of captain, three of first lieutenant, two of second lieutenant, one of quartermaster, one of commissary sergeant, two of sergeant major, and thirteen sergeants.

The names of those whose lives were sacrificed on the altar of our country, are as follows :

Killed.

ORSON L. CARR,	LEVI MORWAY,
JOHN H. HALL,	JAMES RYAN,
EDWIN E. HOUSTON,	JAMES RUSSELL,
JOSEPH HOUSTON, JR.,	MARK B. SLAYTON,
BENJAMIN F. HURLBURD,	HENRY H. SMITH,
SAMUEL MARSHALL,	GEORGE O. STEVENS—12.

Died of wounds.

IRA H. ALLEN,
SAMUEL C. BOYNTON.

MARTIN HONAN,
ASA J. SANBORN—4.

Died of disease.

OLIVER BICKFORD,
RICHARDSON E. BRACKETT,
CASSIUS M. CHASE,
AUGUSTUS H. COLLINS,
GEORGE B. FAIRBANKS,
CHARLES H. FOSTER,
SILAS H. KNIGHT,
GEORGE C. LAMSON,
GEORGE W. LUCE,
HIRAM A. LUCE,
IRA L. MARSTON,

CHARLES C. MARTIN,
WM. MATTHEWS,
MICHAEL McMAHON,
LADONA C. MOODY,
LOOMIS E. PAINE,
CHAUNCEY O. PARCHER,
GEORGE W. PIKE,
CORNELIUS V. SESSIONS,
DURAND WILKINS,
LEONARD C. FULLER,
HORACE J. HAM—22.

Died at Andersonville.

EDWIN W. HAVENS—1.

Committed suicide from derangement—effect of disease.

ORANGE REMINGTON—1.

Total deaths, 40.

The amount expended by the town for bounties and expense is about twenty-eight thousand dollars, being equal to thirteen dollars and a half to each man, woman and child, in town according to the census of 1860, and about five hundred per cent. of the grand list of the town in 1865.

Besides the above amount paid by a tax voted by the town seven substitutes were furnished at a cost of \$2,120 00. Seven men paid a commutation amounting to \$2,100 00.

